

Queensland

Defamation Act 2005

Act No. 55 of 2005

Queensland

Defamation Act 2005

Contents

		Page
Part 1	Preliminary	
1	Short title	6
2	Commencement	6
3	Objects of Act	6
4	Interpretation	7
5	Act binds all persons	7
Part 2	General principles	
Division 1	Defamation and the general law	
6	Tort of defamation	7
7	Distinction between slander and libel remains abolished	7
Division 2	Causes of action for defamation	
8	Single cause of action for multiple defamatory imputations in same matter	8
9	Certain corporations do not have cause of action for defamation	8
10	No cause of action for defamation of, or against, deceased persons	9
Division 3	Choice of law	
11	Choice of law for defamation proceedings	9
Part 3	Resolution of civil disputes without litigation	
Division 1	Offers to make amends	
12	Application of division	11
13	Publisher may make offer to make amends	11
14	When offer to make amends may be made	11
15	Content of offer to make amends	12
16	Withdrawal of offer to make amends	14
17	Effect of acceptance of offer to make amends	15
18	Effect of failure to accept reasonable offer to make amends	15

19	Inadmissibility of evidence of certain statements and admissions	16
Division 2	Apologies	
20	Effect of apology on liability for defamation	17
Part 4	Litigation of civil disputes	
Division 1	General	
21	Election for defamation proceedings to be tried by jury	17
22	Roles of judicial officers and juries in defamation proceedings . .	18
23	Leave required for further proceedings in relation to publication of same defamatory matter	19
Division 2	Defences	
24	Scope of defences under general law and other law not limited .	19
25	Defence of justification	19
26	Defence of contextual truth.	19
27	Defence of absolute privilege	20
28	Defence for publication of public documents	21
29	Defences of fair report of proceedings of public concern	23
30	Defence of qualified privilege for provision of certain information	27
31	Defences of honest opinion	28
32	Defence of innocent dissemination.	29
33	Defence of triviality	31
Division 3	Remedies	
34	Damages to bear rational relationship to harm	31
35	Damages for non-economic loss limited.	31
36	State of mind of defendant generally not relevant to awarding damages	32
37	Exemplary or punitive damages can not be awarded.	32
38	Factors in mitigation of damages	33
39	Damages for multiple causes of action may be assessed as single sum	33
Division 4	Costs	
40	Costs in defamation proceedings	33
Part 5	Miscellaneous	
41	Proof of publication.	34
42	Proof of convictions for offences.	35
44	Giving of notices and other documents	36
45	Regulation-making power.	36
47	Repeal of Defamation Act 1889	37

48	Acts amended in sch 4	37
49	Savings, transitional and other provisions	37
Schedule 4	Acts amended	40
Schedule 5	Dictionary	46

Queensland

Defamation Act 2005

Act No. 55 of 2005

An Act to provide in Queensland provisions promoting uniform laws of defamation in Australia, to repeal the *Defamation Act 1889*, and to amend legislation administered by the Minister for Justice and Attorney-General

[Assented to 18 November 2005]

The Parliament of Queensland enacts—**Part 1 Preliminary****1 Short title**

This Act may be cited as the *Defamation Act 2005*.

2 Commencement

This Act commences on 1 January 2006.

3 Objects of Act

The objects of this Act are—

- (a) to enact provisions to promote uniform laws of defamation in Australia; and

Note—

To maximise uniformity between this Act and Acts enacted in other jurisdictions to promote uniform laws of defamation in Australia—

- the numbers of some provisions that are not enacted in this jurisdiction have not been used in the numbering of this Act
 - this Act includes 3 references to schedules that are not enacted.
- (b) to ensure that the law of defamation does not place unreasonable limits on freedom of expression and, in particular, on the publication and discussion of matters of public interest and importance; and
- (c) to provide effective and fair remedies for persons whose reputations are harmed by the publication of defamatory matter; and
- (d) to promote speedy and non-litigious methods of resolving disputes about the publication of defamatory matter.

4 Interpretation

- (1) The dictionary in schedule 5 defines particular words used in this Act.
- (2) Notes do not form part of this Act.

5 Act binds all persons

This Act binds all persons, including the State and, as far as the legislative power of the Parliament permits, the Commonwealth and the other States.

Part 2 General principles

Division 1 Defamation and the general law

6 Tort of defamation

- (1) This Act relates to the tort of defamation at general law.
- (2) This Act does not affect the operation of the general law in relation to the tort of defamation except to the extent that this Act provides otherwise (whether expressly or by necessary implication).
- (3) Without limiting subsection (2), the general law as it is from time to time applies for the purposes of this Act as if the *Defamation Act 1889* had never been enacted.

7 Distinction between slander and libel remains abolished

- (1) The distinction at general law between slander and libel remains abolished.
- (2) Accordingly, the publication of defamatory matter of any kind is actionable without proof of special damage.

Division 2 Causes of action for defamation

8 Single cause of action for multiple defamatory imputations in same matter

A person has a single cause of action for defamation in relation to the publication of defamatory matter about the person even if more than 1 defamatory imputation about the person is carried by the matter.

9 Certain corporations do not have cause of action for defamation

- (1) A corporation has no cause of action for defamation in relation to the publication of defamatory matter about the corporation unless it was an excluded corporation at the time of the publication.
- (2) A corporation is an excluded corporation if—
 - (a) the objects for which it is formed do not include obtaining financial gain for its members or corporators;
or
 - (b) it employs fewer than 10 persons and is not related to another corporation;and the corporation is not a public body.
- (3) In counting employees for the purposes of subsection (2)(b), part-time employees are to be taken into account as an appropriate fraction of a full-time equivalent.
- (4) In determining whether a corporation is related to another corporation for the purposes of subsection (2)(b), the Corporations Act, section 50 applies as if references to bodies corporate in that section were references to corporations within the meaning of this section.
- (5) Subsection (1) does not affect any cause of action for defamation that an individual associated with a corporation has in relation to the publication of defamatory matter about the individual even if the publication of the same matter also defames the corporation.
- (6) In this section—

corporation includes any body corporate or corporation constituted by or under a law of any country (including by exercise of a prerogative right), whether or not a public body.

public body means a local government body or other governmental or public authority constituted by or under a law of any country.

10 **No cause of action for defamation of, or against, deceased persons**

A person (including a personal representative of a deceased person) can not assert, continue or enforce a cause of action for defamation in relation to—

- (a) the publication of defamatory matter about a deceased person (whether published before or after his or her death); or
- (b) the publication of defamatory matter by a person who has died since publishing the matter.

Division 3 **Choice of law**

11 **Choice of law for defamation proceedings**

- (1) If a matter is published wholly within a particular Australian jurisdictional area, the substantive law that is applicable in that area must be applied in this jurisdiction to determine any cause of action for defamation based on the publication.
- (2) If there is a multiple publication of matter in more than 1 Australian jurisdictional area, the substantive law applicable in the Australian jurisdictional area with which the harm occasioned by the publication as a whole has its closest connection must be applied in this jurisdiction to determine each cause of action for defamation based on the publication.
- (3) In determining the Australian jurisdictional area with which the harm occasioned by a publication of matter has its closest connection, a court may take into account—
 - (a) the place at the time of publication where the plaintiff was ordinarily resident or, in the case of a corporation

that may assert a cause of action for defamation, the place where the corporation had its principal place of business at that time; and

- (b) the extent of publication in each relevant Australian jurisdictional area; and
 - (c) the extent of harm sustained by the plaintiff in each relevant Australian jurisdictional area; and
 - (d) any other matter that the court considers relevant.
- (4) For the purposes of this section, the *substantive law* applicable in an Australian jurisdictional area does not include any law prescribing rules for choice of law that differ from the rules prescribed by this section.
- (5) In this section—

Australian jurisdictional area means—

- (a) the geographical area of Australia that lies within the territorial limits of a particular State (including its coastal waters), but not including any territory, place or other area referred to in paragraph (c); or
- (b) the geographical area of Australia that lies within the territorial limits of a particular Territory (including its coastal waters), but not including any territory, place or other area referred to in paragraph (c); or
- (c) any territory, place or other geographical area of Australia over which the Commonwealth has legislative competence but over which no State or Territory has legislative competence.

geographical area of Australia includes—

- (a) the territorial sea of Australia; and
- (b) the external Territories of the Commonwealth.

multiple publication means publication by a particular person of the same, or substantially the same, matter in substantially the same form to 2 or more persons.

Part 3 Resolution of civil disputes without litigation

Division 1 Offers to make amends

12 Application of division

- (1) This division applies if a person (the *publisher*) publishes matter (the *matter in question*) that is, or may be, defamatory of another person (the *aggrieved person*).
- (2) The provisions of this division may be used instead of the provisions of any rules of court or any other law in relation to payment into court or offers of compromise.
- (3) Nothing in this division prevents a publisher or aggrieved person from making or accepting a settlement offer in relation to the publication of the matter in question otherwise than in accordance with the provisions of this division.

13 Publisher may make offer to make amends

- (1) The publisher may make an offer to make amends to the aggrieved person.
- (2) The offer may be—
 - (a) in relation to the matter in question generally; or
 - (b) limited to any particular defamatory imputations that the publisher accepts that the matter in question carries.
- (3) If 2 or more persons published the matter in question, an offer to make amends by 1 or more of them does not affect the liability of the other or others.
- (4) An offer to make amends is taken to have been made without prejudice, unless the offer provides otherwise.

14 When offer to make amends may be made

- (1) An offer to make amends can not be made if—

- (a) 28 days have elapsed since the publisher was given a concerns notice by the aggrieved person; or
 - (b) a defence has been served in an action brought by the aggrieved person against the publisher in relation to the matter in question.
- (2) A notice is a *concerns notice* for the purposes of this section if the notice—
- (a) is in writing; and
 - (b) informs the publisher of the defamatory imputations that the aggrieved person considers are or may be carried about the aggrieved person by the matter in question (the *imputations of concern*).
- (3) If an aggrieved person gives the publisher a concerns notice, but fails to particularise the imputations of concern adequately, the publisher may give the aggrieved person a written notice (a *further particulars notice*) requesting the aggrieved person to provide reasonable further particulars about the imputations of concern as specified in the further particulars notice.
- (4) An aggrieved person to whom a further particulars notice is given must provide the reasonable further particulars specified in the notice within 14 days (or any further period agreed by the publisher and aggrieved person) after being given the notice.
- (5) An aggrieved person who fails to provide the reasonable further particulars specified in a further particulars notice within the applicable period is taken not to have given the publisher a concerns notice for the purposes of this section.

15 Content of offer to make amends

- (1) An offer to make amends—
- (a) must be in writing; and
 - (b) must be readily identifiable as an offer to make amends under this division; and
 - (c) if the offer is limited to any particular defamatory imputations—must state that the offer is so limited and

- particularise the imputations to which the offer is limited; and
- (d) must include an offer to publish, or join in publishing, a reasonable correction of the matter in question or, if the offer is limited to any particular defamatory imputations, the imputations to which the offer is limited; and
 - (e) if material containing the matter has been given to someone else by the publisher or with the publisher's knowledge—must include an offer to take, or join in taking, reasonable steps to tell the other person that the matter is or may be defamatory of the aggrieved person; and
 - (f) must include an offer to pay the expenses reasonably incurred by the aggrieved person before the offer was made and the expenses reasonably incurred by the aggrieved person in considering the offer; and
 - (g) may include any other kind of offer, or particulars of any other action taken by the publisher, to redress the harm sustained by the aggrieved person because of the matter in question, including (but not limited to)—
 - (i) an offer to publish, or join in publishing, an apology in relation to the matter in question or, if the offer is limited to any particular defamatory imputations, the imputations to which the offer is limited; or
 - (ii) an offer to pay compensation for any economic or non-economic loss of the aggrieved person; or
 - (iii) the particulars of any correction or apology made, or action taken, before the date of the offer.
- (2) Without limiting subsection (1)(g)(ii), an offer to pay compensation may comprise or include any 1 or more of the following—
- (a) an offer to pay a stated amount;
 - (b) an offer to pay an amount to be agreed between the publisher and the aggrieved person;

- (c) an offer to pay an amount determined by an arbitrator appointed, or agreed on, by the publisher and the aggrieved person;
 - (d) an offer to pay an amount determined by a court.
- (3) If an offer to make amends is accepted, a court may, on the application of the aggrieved person or publisher, determine—
- (a) if the offer provides for a court to determine the amount of compensation payable under the offer—the amount of compensation to be paid under the offer; and
 - (b) any other question that arises about what must be done to carry out the terms of the offer.
- (4) The powers conferred on a court by subsection (3) are exercisable—
- (a) if the aggrieved person has brought proceedings against the publisher in any court for defamation in relation to the matter in question, by that court in those proceedings; and
 - (b) except as provided in paragraph (a), by the Supreme Court.

16 Withdrawal of offer to make amends

- (1) An offer to make amends may be withdrawn before it is accepted by notice in writing given to the aggrieved person.
- (2) A publisher who has withdrawn an offer to make amends may make a renewed offer.
- (3) A renewed offer may (but need not) be in the same terms as the withdrawn offer.
- (4) A renewed offer is to be treated as a new offer (including for the purposes of section 14).
- (5) However, the time limit specified in section 14 for the making of offers to make amends does not prevent the making of a renewed offer that is not in the same terms as the withdrawn offer if—

- (a) the renewed offer represents a genuine attempt by the publisher to address matters of concern raised by the aggrieved person about the withdrawn offer; and
- (b) the renewed offer is made within 14 days after the withdrawal of the withdrawn offer or any other period agreed by the publisher and the aggrieved person.

17 Effect of acceptance of offer to make amends

- (1) If the publisher carries out the terms of an offer to make amends (including payment of any compensation under the offer) that is accepted, the aggrieved person can not assert, continue or enforce an action for defamation against the publisher in relation to the matter in question even if the offer was limited to any particular defamatory imputations.
- (2) A court may (but need not)—
 - (a) order the publisher to pay the aggrieved person the expenses reasonably incurred by the aggrieved person as a result of accepting the offer; and
 - (b) order any costs incurred by the aggrieved person that form part of those expenses to be assessed on an indemnity basis.
- (3) The powers conferred on a court by subsection (2) are exercisable—
 - (a) if the aggrieved person has brought proceedings against the publisher in any court for defamation in relation to the matter in question, by that court in those proceedings; and
 - (b) except as provided in paragraph (a), by the Supreme Court.

18 Effect of failure to accept reasonable offer to make amends

- (1) If an offer to make amends is made in relation to the matter in question but is not accepted, it is a defence to an action for defamation against the publisher in relation to the matter if—

- (a) the publisher made the offer as soon as practicable after becoming aware that the matter is or may be defamatory; and
 - (b) at any time before the trial the publisher was ready and willing, on acceptance of the offer by the aggrieved person, to carry out the terms of the offer; and
 - (c) in all the circumstances the offer was reasonable.
- (2) In determining whether an offer to make amends is reasonable, a court—
- (a) must have regard to any correction or apology published before any trial arising out of the matter in question, including the extent to which the correction or apology is brought to the attention of the audience of the matter in question taking into account—
 - (i) the prominence given to the correction or apology as published in comparison to the prominence given to the matter in question as published; and
 - (ii) the period that elapses between publication of the matter in question and publication of the correction or apology; and
 - (b) may have regard to—
 - (i) whether the aggrieved person refused to accept an offer that was limited to any particular defamatory imputations because the aggrieved person did not agree with the publisher about the imputations that the matter in question carried; and
 - (ii) any other matter that the court considers relevant.

19 Inadmissibility of evidence of certain statements and admissions

- (1) Evidence of any statement or admission made in connection with the making or acceptance of an offer to make amends is not admissible as evidence in any legal proceedings (whether criminal or civil).
- (2) Subsection (1) does not prevent the admission of evidence in any legal proceedings in order to determine—

- (a) any issue arising under, or relating to the application of, a provision of this division; or
- (b) costs in defamation proceedings.

Division 2 Apologies

20 Effect of apology on liability for defamation

- (1) An apology made by or on behalf of a person in connection with any defamatory matter alleged to have been published by the person—
 - (a) does not constitute an express or implied admission of fault or liability by the person in connection with that matter; and
 - (b) is not relevant to the determination of fault or liability in connection with that matter.
- (2) Evidence of an apology made by or on behalf of a person in connection with any defamatory matter alleged to have been published by the person is not admissible in any civil proceedings as evidence of the fault or liability of the person in connection with that matter.
- (3) Nothing in this section limits the operation of section 38.

Part 4 Litigation of civil disputes

Division 1 General

21 Election for defamation proceedings to be tried by jury

- (1) Unless the court orders otherwise, a plaintiff or defendant in defamation proceedings may elect for the proceedings to be tried by jury.

- (2) An election must be made at the time and in the manner prescribed by the rules of court for the court in which the proceedings are to be tried.
- (3) Without limiting subsection (1), a court may order that defamation proceedings are not to be tried by jury if—
 - (a) the trial requires a prolonged examination of records; or
 - (b) the trial involves any technical, scientific or other issue that can not be conveniently considered and resolved by a jury.
- (4) In this section—

court means the Supreme Court or the District Court.

22 Roles of judicial officers and juries in defamation proceedings

- (1) This section applies to defamation proceedings that are tried by jury.
- (2) The jury is to determine whether the defendant has published defamatory matter about the plaintiff and, if so, whether any defence raised by the defendant has been established.
- (3) If the jury finds that the defendant has published defamatory matter about the plaintiff and that no defence has been established, the judicial officer and not the jury is to determine the amount of damages (if any) that should be awarded to the plaintiff and all unresolved issues of fact and law relating to the determination of that amount.
- (4) If the proceedings relate to more than 1 cause of action for defamation, the jury must give a single verdict in relation to all causes of action on which the plaintiff relies unless the judicial officer orders otherwise.
- (5) Nothing in this section—
 - (a) affects any law or practice relating to special verdicts; or
 - (b) requires or permits a jury to determine any issue that, at general law, is an issue to be determined by the judicial officer.

23 Leave required for further proceedings in relation to publication of same defamatory matter

If a person has brought defamation proceedings for damages (whether in this jurisdiction or elsewhere) against any person in relation to the publication of any matter, the person can not bring further defamation proceedings for damages against the same defendant in relation to the same or any other publication of the same or like matter, except with the leave of the court in which the further proceedings are to be brought.

Division 2 Defences**24 Scope of defences under general law and other law not limited**

- (1) A defence under this division is additional to any other defence or exclusion of liability available to the defendant apart from this Act (including under the general law) and does not of itself vitiate, limit or abrogate any other defence or exclusion of liability.
- (2) If a defence under this division to the publication of defamatory matter may be defeated by proof that the publication was actuated by malice, the general law applies in defamation proceedings in which the defence is raised to determine whether a particular publication of matter was actuated by malice.

25 Defence of justification

It is a defence to the publication of defamatory matter if the defendant proves that the defamatory imputations carried by the matter of which the plaintiff complains are substantially true.

26 Defence of contextual truth

It is a defence to the publication of defamatory matter if the defendant proves that—

- (a) the matter carried, in addition to the defamatory imputations of which the plaintiff complains, 1 or more other imputations (*contextual imputations*) that are substantially true; and
- (b) the defamatory imputations do not further harm the reputation of the plaintiff because of the substantial truth of the contextual imputations.

27 Defence of absolute privilege

- (1) It is a defence to the publication of defamatory matter if the defendant proves that it was published on an occasion of absolute privilege.
- (2) Without limiting subsection (1), matter is published on an occasion of absolute privilege if—
 - (a) the matter is published in the course of the proceedings of a parliamentary body, including (but not limited to)—
 - (i) the publication of a document by order, or under the authority, of the body; and
 - (ii) the publication of the debates and proceedings of the body by or under the authority of the body or any law; and
 - (iii) the publication of matter while giving evidence before the body; and
 - (iv) the publication of matter while presenting or submitting a document to the body; or
 - (b) the matter is published in the course of the proceedings of an Australian court or Australian tribunal, including (but not limited to)—
 - (i) the publication of matter in any document filed or lodged with, or otherwise submitted to, the court or tribunal (including any originating process); and
 - (ii) the publication of matter while giving evidence before the court or tribunal; and
 - (iii) the publication of matter in any judgment, order or other determination of the court or tribunal; or

- (c) the matter is published on an occasion that, if published in another Australian jurisdiction, would be an occasion of absolute privilege in that jurisdiction under a provision of a law of the jurisdiction corresponding to this section; or
- (d) the matter is published by a person or body in any circumstances specified in schedule 1.

Note—

This Act does not contain a schedule 1. See note to section 3(a).

28 Defence for publication of public documents

- (1) It is a defence to the publication of defamatory matter if the defendant proves that the matter was contained in—
 - (a) a public document or a fair copy of a public document; or
 - (b) a fair summary of, or a fair extract from, a public document.
- (2) For the purposes of subsection (1), if a report or other document under the law of a country would be a public document except for non-compliance with a provision of that law about—
 - (a) the formal requirements for the content or layout of the report or document; or
 - (b) the time within which the report or document is prepared, or presented, submitted, tabled or laid to or before a person or body;the report or document is a public document despite that non-compliance.
- (3) A defence established under subsection (1) is defeated if, and only if, the plaintiff proves that the defamatory matter was not published honestly for the information of the public or the advancement of education.
- (4) In this section—

public document means—

- (a) any report or paper published by a parliamentary body, or a record of votes, debates or other proceedings relating to a parliamentary body published by or under the authority of the body or any law; or
- (b) any judgment, order or other determination of a court or arbitral tribunal of any country in civil proceedings, including—
 - (i) any record of the court or tribunal relating to the judgment, order or determination or to its enforcement or satisfaction; and
 - (ii) any report of the court or tribunal about its judgment, order or determination and the reasons for its judgment, order or determination; or
- (c) any report or other document that under the law of any country—
 - (i) is authorised to be published; or
 - (ii) is required to be presented or submitted to, tabled in, or laid before, a parliamentary body; or
- (d) any document issued by the government (including a local government) of a country, or by an officer, employee or agency of the government, for the information of the public; or
- (e) any record or other document open to inspection by the public that is kept—
 - (i) by an Australian jurisdiction; or
 - (ii) by a statutory authority of an Australian jurisdiction; or
 - (iii) by an Australian court; or
 - (iv) under legislation of an Australian jurisdiction; or
- (f) any other document issued, kept or published by a person, body or organisation of another Australian jurisdiction that is treated in that jurisdiction as a public document under a provision of a law of the jurisdiction corresponding to this section; or
- (g) any document of a kind specified in schedule 2.

Note—

This Act does not contain a schedule 2. See note to section 3(a).

29 Defences of fair report of proceedings of public concern

- (1) It is a defence to the publication of defamatory matter if the defendant proves that the matter was, or was contained in, a fair report of any proceedings of public concern.
- (2) It is a defence to the publication of defamatory matter if the defendant proves that—
 - (a) the matter was, or was contained in, an earlier published report of proceedings of public concern; and
 - (b) the matter was, or was contained in, a fair copy of, a fair summary of, or a fair extract from, the earlier published report; and
 - (c) the defendant had no knowledge that would reasonably make the defendant aware that the earlier published report was not fair.
- (3) A defence established under subsection (1) or (2) is defeated if, and only if, the plaintiff proves that the defamatory matter was not published honestly for the information of the public or the advancement of education.
- (4) In this section—

proceedings of public concern means—

 - (a) any proceedings in public of a parliamentary body; or
 - (b) any proceedings in public of an international organisation of any countries or of the governments of any countries; or
 - (c) any proceedings in public of an international conference at which the governments of any countries are represented; or
 - (d) any proceedings in public of—
 - (i) the International Court of Justice, or any other judicial or arbitral tribunal, for the decision of any matter in dispute between nations; or

- (ii) any other international judicial or arbitral tribunal;
or
- (e) any proceedings in public of a court or arbitral tribunal of any country; or
- (f) any proceedings in public of an inquiry held under the law of any country or under the authority of the government of any country; or
- (g) any proceedings in public of a local government body of any Australian jurisdiction; or
- (h) proceedings of a learned society, or of a committee or governing body of the society, under its relevant objects, but only to the extent that the proceedings relate to a decision or adjudication made in Australia about—
 - (i) a member or members of the society; or
 - (ii) a person subject by contract or otherwise by law to control by the society; or
- (i) proceedings of a sport or recreation association, or of a committee or governing body of the association, under its relevant objects, but only to the extent that the proceedings relate to a decision or adjudication made in Australia about—
 - (i) a member or members of the association; or
 - (ii) a person subject by contract or otherwise by law to control by the association; or
- (j) proceedings of a trade association, or of a committee or governing body of the association, under its relevant objects, but only to the extent that the proceedings relate to a decision or adjudication made in Australia about—
 - (i) a member or members of the association; or
 - (ii) a person subject by contract or otherwise by law to control by the association; or
- (k) any proceedings of a public meeting (with or without restriction on the people attending) of shareholders of a public company under the Corporations Act held anywhere in Australia; or

- (l) any proceedings of a public meeting (with or without restriction on the people attending) held anywhere in Australia if the proceedings relate to a matter of public interest, including the advocacy or candidature of a person for public office; or
- (m) any proceedings of an ombudsman of any country if the proceedings relate to a report of the ombudsman; or
- (n) any proceedings in public of a law reform body of any country; or
- (o) any other proceedings conducted by, or proceedings of, a person, body or organisation of another Australian jurisdiction that are treated in that jurisdiction as proceedings of public concern under a provision of a law of the jurisdiction corresponding to this section; or
- (p) any proceedings of a kind specified in schedule 3.

Note—

This Act does not contain a schedule 3. See note to section 3(a).

- (5) In this section—

law reform body of a country means a body (however described and whether or not permanent or full-time) established by law to conduct inquiries into, and to make recommendations on, reforming the laws of that country.

learned society means a body, wherever formed—

- (a) the objects of which include the advancement of any art, science or religion or the advancement of learning in any field; and
- (b) authorised by its constitution—
 - (i) to exercise control over, or adjudicate on, matters connected with those objects; and
 - (ii) to make findings or decisions having effect, by law or custom, in any part of Australia.

ombudsman of a country means a person (however described and whether or not permanent or full-time) authorised by law to investigate complaints about the actions or other conduct of any public officials or public bodies of that country.

relevant objects of a learned society, sport or recreation association or trade association means—

- (a) in relation to a learned society—objects of the kind referred to in paragraph (a) of the definition *learned society* in this subsection; or
- (b) in relation to a sport or recreation association—objects of the kind referred to in paragraph (a) of the definition *sport or recreation association* in this subsection; or
- (c) in relation to a trade association—objects of the kind referred to in paragraph (a) of the definition *trade association* in this subsection.

sport or recreation association means a body, wherever formed—

- (a) the objects of which include the promotion of any game, sport, or pastime to the playing of which or exercise of which the public is admitted as spectators or otherwise and the promotion or protection of the interests of people connected with the game, sport, or pastime; and
- (b) authorised by its constitution—
 - (i) to exercise control over, or adjudicate on, matters connected with the game, sport, or pastime; and
 - (ii) to make findings or decisions having effect, by law or custom, in any part of Australia.

trade association means a body, wherever formed—

- (a) the objects of which include the promotion of any calling, that is to say, a trade, business, industry or profession, and the promotion or protection of the interests of people engaged in any calling; and
- (b) authorised by its constitution—
 - (i) to exercise control over, or adjudicate on, matters connected with a calling or the conduct of people engaged in the calling; and
 - (ii) to make findings or decisions having effect, by law or custom, in any part of Australia.

30 Defence of qualified privilege for provision of certain information

- (1) There is a defence of qualified privilege for the publication of defamatory matter to a person (the *recipient*) if the defendant proves that—
 - (a) the recipient has an interest or apparent interest in having information on some subject; and
 - (b) the matter is published to the recipient in the course of giving to the recipient information on that subject; and
 - (c) the conduct of the defendant in publishing that matter is reasonable in the circumstances.
- (2) For the purposes of subsection (1), a recipient has an apparent interest in having information on some subject if, and only if, at the time of the publication in question, the defendant believes on reasonable grounds that the recipient has that interest.
- (3) In determining for the purposes of subsection (1) whether the conduct of the defendant in publishing matter about a person is reasonable in the circumstances, a court may take into account—
 - (a) the extent to which the matter published is of public interest; and
 - (b) the extent to which the matter published relates to the performance of the public functions or activities of the person; and
 - (c) the seriousness of any defamatory imputation carried by the matter published; and
 - (d) the extent to which the matter published distinguishes between suspicions, allegations and proven facts; and
 - (e) whether it was in the public interest in the circumstances for the matter published to be published expeditiously; and
 - (f) the nature of the business environment in which the defendant operates; and
 - (g) the sources of the information in the matter published and the integrity of those sources; and

- (h) whether the matter published contained the substance of the person's side of the story and, if not, whether a reasonable attempt was made by the defendant to obtain and publish a response from the person; and
 - (i) any other steps taken to verify the information in the matter published; and
 - (j) any other circumstances that the court considers relevant.
- (4) For the avoidance of doubt, a defence of qualified privilege under subsection (1) is defeated if the plaintiff proves that the publication of the defamatory matter was actuated by malice.
- (5) However, a defence of qualified privilege under subsection (1) is not defeated merely because the defamatory matter was published for reward.

31 Defences of honest opinion

- (1) It is a defence to the publication of defamatory matter if the defendant proves that—
- (a) the matter was an expression of opinion of the defendant rather than a statement of fact; and
 - (b) the opinion related to a matter of public interest; and
 - (c) the opinion is based on proper material.
- (2) It is a defence to the publication of defamatory matter if the defendant proves that—
- (a) the matter was an expression of opinion of an employee or agent of the defendant rather than a statement of fact; and
 - (b) the opinion related to a matter of public interest; and
 - (c) the opinion is based on proper material.
- (3) It is a defence to the publication of defamatory matter if the defendant proves that—
- (a) the matter was an expression of opinion of a person (the *commentator*), other than the defendant or an employee or agent of the defendant, rather than a statement of fact; and

- (b) the opinion related to a matter of public interest; and
 - (c) the opinion is based on proper material.
- (4) A defence established under this section is defeated if, and only if, the plaintiff proves that—
- (a) in the case of a defence under subsection (1)—the opinion was not honestly held by the defendant at the time the defamatory matter was published; or
 - (b) in the case of a defence under subsection (2)—the defendant did not believe that the opinion was honestly held by the employee or agent at the time the defamatory matter was published; or
 - (c) in the case of a defence under subsection (3)—the defendant had reasonable grounds to believe that the opinion was not honestly held by the commentator at the time the defamatory matter was published.
- (5) For the purposes of this section, an opinion is based on *proper material* if it is based on material that—
- (a) is substantially true; or
 - (b) was published on an occasion of absolute or qualified privilege (whether under this Act or at general law); or
 - (c) was published on an occasion that attracted the protection of a defence under this section or section 28 or 29.
- (6) An opinion does not cease to be based on proper material only because some of the material on which it is based is not proper material if the opinion might reasonably be based on such of the material as is proper material.

32 Defence of innocent dissemination

- (1) It is a defence to the publication of defamatory matter if the defendant proves that—
- (a) the defendant published the matter merely in the capacity, or as an employee or agent, of a subordinate distributor; and

- (b) the defendant neither knew, nor ought reasonably to have known, that the matter was defamatory; and
 - (c) the defendant's lack of knowledge was not due to any negligence on the part of the defendant.
- (2) For the purposes of subsection (1), a person is a ***subordinate distributor*** of defamatory matter if the person—
- (a) was not the first or primary distributor of the matter; and
 - (b) was not the author or originator of the matter; and
 - (c) did not have any capacity to exercise editorial control over the content of the matter (or over the publication of the matter) before it was first published.
- (3) Without limiting subsection (2)(a), a person is not the first or primary distributor of matter merely because the person was involved in the publication of the matter in the capacity of—
- (a) a bookseller, newsagent or news-vendor; or
 - (b) a librarian; or
 - (c) a wholesaler or retailer of the matter; or
 - (d) a provider of postal or similar services by means of which the matter is published; or
 - (e) a broadcaster of a live program (whether on television, radio or otherwise) containing the matter in circumstances in which the broadcaster has no effective control over the person who makes the statements that comprise the matter; or
 - (f) a provider of services consisting of—
 - (i) the processing, copying, distributing or selling of any electronic medium in or on which the matter is recorded; or
 - (ii) the operation of, or the provision of, any equipment, system or service, by means of which the matter is retrieved, copied, distributed or made available in electronic form; or
 - (g) an operator of, or a provider of access to, a communications system by means of which the matter is transmitted, or made available, by another person over

whom the operator or provider has no effective control;
or

- (h) a person who, on the instructions or at the direction of another person, prints or produces, reprints or reproduces or distributes the matter for or on behalf of that other person.

33 Defence of triviality

It is a defence to the publication of defamatory matter if the defendant proves that the circumstances of publication were such that the plaintiff was unlikely to sustain any harm.

Division 3 Remedies

34 Damages to bear rational relationship to harm

In determining the amount of damages to be awarded in any defamation proceedings, the court is to ensure that there is an appropriate and rational relationship between the harm sustained by the plaintiff and the amount of damages awarded.

35 Damages for non-economic loss limited

- (1) Unless the court orders otherwise under subsection (2), the maximum amount of damages for non-economic loss that may be awarded in defamation proceedings is \$250000 or any other amount adjusted in accordance with this section from time to time (the *maximum damages amount*) that is applicable at the time damages are awarded.
- (2) A court may order a defendant in defamation proceedings to pay damages for non-economic loss that exceed the maximum damages amount applicable at the time the order is made if, and only if, the court is satisfied that the circumstances of the publication of the defamatory matter to which the proceedings relate are such as to warrant an award of aggravated damages.
- (3) The Minister is, on or before 1 July 2006 and on or before 1 July in each succeeding year, to declare, by order published in

the gazette, the amount that is to apply, as from the date specified in the order, for the purposes of subsection (1).

- (4) The amount declared is to be the amount applicable under subsection (1) (or that amount as last adjusted under this section) adjusted by the percentage change in the amount estimated by the Australian Statistician of the average weekly total earnings of full-time adults in Australia over the 4 quarters preceding the date of the declaration for which those estimates are, at that date, available.
- (5) An amount declared for the time being under this section applies to the exclusion of the amount of \$250000 or an amount previously adjusted under this section.
- (6) If the Australian Statistician fails or ceases to estimate the amount referred to in subsection (4), the amount declared is to be determined under a regulation.
- (7) In adjusting an amount to be declared for the purposes of subsection (1), the amount determined in accordance with subsection (4) is to be rounded to the nearest \$500.
- (8) A declaration made or published in the gazette after 1 July in a year and specifying a date that is before the date it is made or published as the date from which the amount declared by the order is to apply has effect as from that specified date.

36 State of mind of defendant generally not relevant to awarding damages

In awarding damages for defamation, the court is to disregard the malice or other state of mind of the defendant at the time of the publication of the defamatory matter to which the proceedings relate or at any other time except to the extent that the malice or other state of mind affects the harm sustained by the plaintiff.

37 Exemplary or punitive damages can not be awarded

A plaintiff can not be awarded exemplary or punitive damages for defamation.

38 Factors in mitigation of damages

- (1) Evidence is admissible on behalf of the defendant, in mitigation of damages for the publication of defamatory matter, that—
 - (a) the defendant has made an apology to the plaintiff about the publication of the defamatory matter; or
 - (b) the defendant has published a correction of the defamatory matter; or
 - (c) the plaintiff has already recovered damages for defamation in relation to any other publication of matter having the same meaning or effect as the defamatory matter; or
 - (d) the plaintiff has brought proceedings for damages for defamation in relation to any other publication of matter having the same meaning or effect as the defamatory matter; or
 - (e) the plaintiff has received or agreed to receive compensation for defamation in relation to any other publication of matter having the same meaning or effect as the defamatory matter.
- (2) Nothing in subsection (1) operates to limit the matters that can be taken into account by a court in mitigation of damages.

39 Damages for multiple causes of action may be assessed as single sum

If the court in defamation proceedings finds for the plaintiff as to more than 1 cause of action, the judicial officer may assess damages in a single sum.

Division 4 Costs**40 Costs in defamation proceedings**

- (1) In awarding costs in defamation proceedings, the court may have regard to—

defamation proceedings that the document was so printed, produced, published or distributed.

- (2) Evidence that a number or part of a document appearing to be a periodical is printed, produced, published or distributed by or for a particular person is evidence in defamation proceedings that a document appearing to be another number or part of the periodical was so printed, produced, published or distributed.
- (3) In this section—

periodical includes any newspaper, review, magazine or other printed document of which numbers or parts are published periodically.

42 Proof of convictions for offences

- (1) If the question whether or not a person committed an offence is in question in defamation proceedings—
 - (a) proof that the person was convicted of the offence by an Australian court is conclusive evidence that the person committed the offence; and
 - (b) proof that the person was convicted of the offence by a court of any country (other than an Australian court) or a court martial of any country is evidence that the person committed the offence.
- (2) For the purposes of this section, the contents of a document that is evidence of conviction of an offence, and the contents of an information, complaint, indictment, charge sheet or similar document on which a person is convicted of an offence, are admissible in evidence to identify the facts on which the conviction is based.
- (3) Subsection (2) does not affect the admissibility of other evidence to identify the facts on which the conviction is based.
- (4) In this section—

conviction for an offence includes a finding of guilt but does not include—

 - (a) a conviction that has been set aside or quashed; or

- (b) a conviction for an offence for which a person has received a pardon.

43 Section number not used

See note to section 3(a).

44 Giving of notices and other documents

- (1) For the purposes of this Act, a notice or other document may be given to a person (or a notice or other document may be served on a person)—
 - (a) in the case of a natural person—
 - (i) by delivering it to the person personally; or
 - (ii) by sending it by post to the address specified by the person for the giving or service of documents or, if no such address is specified, the residential or business address of the person last known to the person giving or serving the document; or
 - (iii) by sending it by facsimile transmission to the facsimile number of the person; or
 - (b) in the case of a body corporate—
 - (i) by leaving it with a person apparently of or above the age of 16 years at, or by sending it by post to, the head office, a registered office or a principal office of the body corporate or to an address specified by the body corporate for the giving or service of documents; or
 - (ii) by sending it by facsimile transmission to the facsimile number of the body corporate.
- (2) Nothing in this section affects the operation of any provision of a law or of the rules of a court authorising a document to be served on a person in any other manner.

45 Regulation-making power

The Governor in Council may make regulations under this Act.

46 Section number not used

See note to section 3(a).

47 Repeal of Defamation Act 1889

The Defamation Act 1889 53 Vic No. 12 is repealed.

48 Acts amended in sch 4

Schedule 4 amends the Acts it mentions.

49 Savings, transitional and other provisions

- (1) This Act applies to the publication of defamatory matter after the commencement of this Act, unless subsection (2) provides otherwise.
- (2) The provisions of this Act (other than this section) do not apply to a cause of action for the publication of defamatory matter that accrues after the commencement of this Act (the *post-commencement action*) if—
 - (a) the post-commencement action is 1 of 2 or more causes of action in proceedings commenced by a plaintiff; and
 - (b) each cause of action in the proceedings accrues because of the publication of the same, or substantially the same, matter on separate occasions (whether by the same defendant or another defendant); and
 - (c) 1 or more of the other causes of action in the proceedings accrued before the commencement of this Act (a *pre-commencement action*); and
 - (d) the post-commencement action accrued no later than 1 year after the date on which the earliest pre-commencement action in the proceedings accrued.
- (3) The existing law of defamation continues to apply to the following causes of action in the same way as it would have applied to those causes of action had this Act not been enacted—
 - (a) any cause of action that accrued before the commencement of this Act;

- (b) any post-commencement action to which the other provisions of this Act do not apply because of subsection (2).
- (4) In this section—

existing law of defamation means the law (including all relevant statutory provisions and principles and rules of the general law) that applied in this jurisdiction to the determination of civil liability for the publication of defamatory matter immediately before the commencement of this Act.

Schedule numbers 1-3 not used

See note to section 3(a).

Schedule 4 Acts amended

section 48

Criminal Code

1 Part 5, after section 364—

insert—

‘Chapter 35 Criminal Defamation

‘365 Criminal defamation

‘(1) Any person who, without lawful excuse, publishes matter defamatory of another living person (the *relevant person*)—

- (a) knowing the matter to be false or without having regard to whether the matter is true or false; and
- (b) intending to cause serious harm to the relevant person or any other person or without having regard to whether serious harm to the relevant person or any other person is caused;

commits a misdemeanour.

Maximum penalty—3 years imprisonment.

‘(2) In a proceeding for an offence defined in this section, the accused person has a lawful excuse for the publication of defamatory matter about the relevant person if, and only if, subsection (3) applies.

‘(3) This subsection applies if the accused person would, having regard only to the circumstances happening before or at the time of the publication, have had a relevant defence for the publication if the relevant person had brought civil proceedings for defamation against the accused person.

‘(4) The prosecution has the burden of negating the existence of a lawful excuse if, and only if, evidence directed to establishing the excuse is first adduced by or on behalf of the accused person.

Schedule 4 (continued)

- ‘(5) Whether the matter complained of is capable of bearing a defamatory meaning is a question of law.
- ‘(6) Whether the matter complained of does bear a defamatory meaning is a question of fact.
- ‘(7) A person can not be prosecuted for an offence defined in this section without the consent of the Director of Public Prosecutions.
- ‘(8) In this section—

defamatory has the meaning that it has in the law of tort (as modified by the *Defamation Act 2005*) relating to defamation.

modified statutory defence of justification means the defence stated in the *Defamation Act 2005*, section 25 as if that section provided that it is a defence to the publication of defamatory matter if the defendant proves that—

- (a) the defamatory imputations carried by the matter of which the relevant person complains are substantially true; and
- (b) it was for the public benefit that the publication should be made.

publish has the meaning that it has in the law of tort (as modified by the *Defamation Act 2005*) relating to defamation.

relevant defence means—

- (a) a defence available under the *Defamation Act 2005* other than—
 - (i) the statutory defence of justification; or
 - (ii) the statutory defence of failure to accept reasonable offer; or
- (b) the modified statutory defence of justification; or
- (c) a defence available other than under the *Defamation Act 2005*, including under the general law.

Schedule 4 (continued)

statutory defence of failure to accept reasonable offer means the defence stated in the *Defamation Act 2005*, section 18(1)¹.

statutory defence of justification means the defence stated in the *Defamation Act 2005*, section 25.².

2 Section 599—

omit, insert—

‘599 Defence of justification for defamation to be specially pleaded

‘A person charged with the offence defined in section 365,³ who sets up as a defence the modified statutory defence of justification within the meaning of that section, must plead that defence specially, and may plead it with any other plea, except the plea of guilty.’

3 Section 625, ‘unlawful publication of defamatory matter’—

omit, insert—

‘offence defined in section 365⁴’.

4 Section 638, after ‘Attorney-General,’—

insert—

‘or with the consent of the Director of Public Prosecutions,’.

5 Part 9, after section 715—

insert—

1 *Defamation Act 2005*, section 18 (Effect of failure to accept reasonable offer to make amends)

2 *Defamation Act 2005*, section 25 (Defence of justification)

3 Section 365 (Criminal defamation)

4 Section 365 (Criminal defamation)

Schedule 4 (continued)

‘Chapter 79 Transitional provision for Defamation Act 2005

‘716 Defence of truth of defamatory matter still to be specially pleaded

‘Section 599,⁵ as in force at any time before the commencement of this section, continues to apply in relation to a person charged with the unlawful publication of defamatory matter under the *Defamation Act 1889* as if the *Defamation Act 2005*, schedule 4, amendments of the Criminal Code, item 2 had not been enacted.’

Limitation of Actions Act 1974

1 Section 10(1)(a), before ‘an action’—

insert—

‘subject to section 10AA,’.

2 After section 10—

insert—

‘10AA Defamation actions

‘An action on a cause of action for defamation must not be brought after the end of 1 year from the date of the publication of the matter complained of.’

3 After section 32—

insert—

5 Section 599 (Defence of truth of defamatory matter to be specially pleaded)

 Schedule 4 (continued)
‘32A Defamation actions

- ‘(1) A person claiming to have a cause of action for defamation may apply to the court for an order extending the limitation period for the cause of action.
- ‘(2) A court must, if satisfied that it was not reasonable in the circumstances for the plaintiff to have commenced an action in relation to the matter complained of within 1 year from the date of the publication, extend the limitation period mentioned in section 10AA to a period of up to 3 years from the date of the publication.
- ‘(3) A court may not order the extension of the limitation period for a cause of action for defamation other than in the circumstances specified in subsection (2).
- ‘(4) An order for the extension of a limitation period, and an application for an order for the extension of a limitation period, may be made under this section even though the limitation period has already ended.’.

4 After section 43A—*insert—***‘Part 5 Transitional provision****‘44 Transitional provision for Defamation Act 2005**

- ‘(1) The new limitation law applies to the publication of any defamatory matter to which the *Defamation Act 2005* applies.
- ‘(2) The existing limitation law continues to apply to any cause of action to which the existing law of defamation continues to apply under the *Defamation Act 2005*, section 49.
- ‘(3) In this section—
existing law of defamation has the same meaning as in the *Defamation Act 2005*, section 49.
existing limitation law means the provisions of this Act that applied in relation to the limitation period for defamation

Schedule 4 (continued)

actions immediately before the commencement of this section.

new limitation law means sections 10AA and 32A as inserted by the *Defamation Act 2005*.’.

Reprints Act 1992**1 Section 17(1), example—**

omit.

Schedule 5 Dictionary

section 4(1)

Australian court means any court established by or under a law of an Australian jurisdiction (including a court conducting committal proceedings for an indictable offence).

Australian jurisdiction means—

- (a) a State; or
- (b) a Territory; or
- (c) the Commonwealth.

Australian tribunal means any tribunal (other than a court) established by or under a law of an Australian jurisdiction that has the power to take evidence from witnesses before it on oath or affirmation (including a Royal Commission or other special commission of inquiry).

country includes—

- (a) a federation and a state, territory, province or other part of a federation; and
- (b) an Australian jurisdiction.

document means any record of information, and includes—

- (a) anything on which there is writing; and
- (b) anything on which there are marks, figures, symbols or perforations having a meaning for persons qualified to interpret them; and
- (c) anything from which sounds, images or writings can be reproduced with or without the aid of anything else; and
- (d) a map, plan, drawing or photograph.

electronic communication includes a communication of information in the form of data, text, images or sound (or any combination of these) by means of guided or unguided electromagnetic energy, or both.

general law means the common law and equity.

Schedule 5 (continued)

matter includes—

- (a) an article, report, advertisement or other thing communicated by means of a newspaper, magazine or other periodical; and
- (b) a program, report, advertisement or other thing communicated by means of television, radio, the Internet or any other form of electronic communication; and
- (c) a letter, note or other writing; and
- (d) a picture, gesture or oral utterance; and
- (e) any other thing by means of which something may be communicated to a person.

offer to make amends means an offer to make amends under part 3, division 1.

parliamentary body means—

- (a) a parliament or legislature of any country; or
- (b) a house of a parliament or legislature of any country; or
- (c) a committee of a parliament or legislature of any country; or
- (d) a committee of a house or houses of a parliament or legislature of any country.

substantially true means true in substance or not materially different from the truth.

Territory means the Australian Capital Territory or the Northern Territory.

this jurisdiction means Queensland.