

CHAPTER 6

Personal Injury Laws

Lessons

6-1 Offenses Against Individuals

6-2 Intentional Torts, Negligence,
and Strict Liability

6-3 Civil Procedure

LESSON 6-1

Offenses Against Individuals

GOALS

- Distinguish a crime from a tort
- Discuss the elements of a tort
- Explain when a person is responsible for another's tort

HOT DEBATE

Your neighbor Shana is using a multipurpose woodcutting machine in her basement hobby shop.

Suddenly, because of a defect in the two-year-old machine, a metal clamp from the machine breaks. The metal strikes Shana's left eye, badly injuring it. The manufacturer had provided a one-year warranty against defects on the machine.

Do you think the manufacturer should be responsible for Shana's medical expenses?

If the machine was defectively
manufactured or designed →
Manufacturer is strictly liable for injuries

Warranty expired → does not matter,
manufacturer still liable

What defense(s) does the manufacturer have against a suit for damages for her injury?

If Shana had made “**material**”
modifications to the machinery, the
manufacturer may be successful

HOW DO CRIMES AND TORTS DIFFER?

- A **crime** is an offense against society—a public wrong.
- A **tort** is a private or civil wrong—an offense against an individual
 - injured can sue for money damages (compensate for the injury)
 - acts can be torts and crime

ELEMENTS OF A TORT

- Duty - to respect the rights of others
 - Not to injure others
 - Not to interfere with the property rights of others (trespassing)
 - Not to interfere with the economic rights of others (contracts)

Whether or not a duty exists is determined by a judge.

ELEMENTS OF A TORT

- Violation of the duty — must be proved before the injured can collect (jury decides)
- Injury — no injury; no tort
- Causation — breach of duty caused injury
- Strict Liability - liability is imposed even though intent & carelessness may be lacking

RESPONSIBILITY FOR THE TORTS OF ANOTHER

- In general, all persons are responsible for their conduct and therefore liable for their torts.
- Vicarious liability is when one person is liable for the torts of another.

Offenses Against Individuals

- A tort is considered to be an offense against society
- TRUE / FALSE

Offenses Against Individuals

- F A L S E

Offenses Against Individuals

- A single act can be both a tort and a crime.
- TRUE / FALSE

Offenses Against Individuals

- TRUE

Offenses Against Individuals

- Degree of causation of a tort great enough to be recognized by law is called
 - a) proximate cause
 - b) intimate cause
 - c) incidental cause
 - d) none of the above

Offenses Against Individuals

- A - proximate cause

Offenses Against Individuals

- In order to establish liability for a tort, all of the following must be proved except:
- a) duty
- b) breach of duty
- c) harm recognized by law
- d) vicarious liability

Offenses Against Individuals

- D - vicarious liability

Offenses Against Individuals

- An insane person cannot be held liable for a tort.
- TRUE / FALSE

Offenses Against Individuals

- F A L S E

Offenses Against Individuals

- When one party is held responsible for the tort of another, the liability is called _____ liability

Offenses Against Individuals

- vicarious

Offenses Against Individuals

- Which of the following types of torts are based on carelessness?
- A) intentional torts
- B) strict liability torts
- C) negligence
- D) none of the above

Offenses Against Individuals

- C - negligence

Offenses Against Individuals

- If you act recklessly, but do not harm anyone, there is usually no tort
- TRUE / FALSE

Offenses Against Individuals

- TRUE

Offenses Against Individuals

- Parents generally are held liable for the torts of their children
- TRUE / FALSE

Offenses Against Individuals

- FALSE

LESSON 6-2

Intentional Torts, Negligence, and Strict Liability

GOALS

- Identify nine common intentional torts
- Define negligence and strict liability

COMMON INTENTIONAL TORTS

Intentional torts - torts for which the defendant intended either the injury or the act

- Assault
- Battery
- False imprisonment
- Defamation
- Invasion of privacy
- Trespass to land
- Conversion
- Interference with contractual relations
- Fraud

ASSAULT

The tort of **assault** occurs when one person intentionally threatens to physically or offensively injure another.

BATTERY

An intentional breach of the duty to refrain from harmful or offensive touching of another is **battery**.

FALSE IMPRISONMENT

False imprisonment is depriving a person of freedom of movement without the person's consent and without privilege.

DEFAMATION

If a false statement injures a person's reputation, it may constitute the tort of **defamation**. To be legally defamatory, the statement must be false, be communicated to a third person, and bring the victim into disrepute, contempt, or ridicule by others.

- If defamation is spoken, it is slander.
- If the defamation is written or printed, it is libel.

INVASION OF PRIVACY

Invasion of privacy is defined as the unwelcome and unlawful intrusion into one's private life so as to cause outrage, mental suffering, or humiliation.

TRESPASS TO LAND

- The tort of **trespass to land** is entry onto the property of another without the owner's consent.
- Trespass may consist of other forms of interference with the possession of property.

CONVERSION

- **Conversion** occurs when someone's right to control the possession and use of personal property are violated.
- Conversion occurs if the property is stolen, destroyed, or used in a manner inconsistent with the owner's rights.
- A thief is always a converter.
- Conversion occurs even when the converter does not know that there is a conversion.

INTERFERENCE WITH CONTRACTUAL RELATIONS

Interference with contractual relations occurs when a third party entices or encourages a breach of contract.

FRAUD

- **Fraud** occurs when there is an intentional misrepresentation of an existing important fact.
- The misrepresentation must be relied on and cause financial injury.

WHAT IS NEGLIGENCE?

- Duty and negligence
- Breach of duty in negligence
- Causation and injury in negligence
- Defenses to negligence

WHAT IS STRICT LIABILITY?

- **Strict liability** means holding a defendant liable without a showing of negligence.
- Strict liability makes the defendant liable if he or she engaged in a particular activity that resulted in injury.

LESSON 6-3

Civil Procedure

GOALS

- Discuss what damages are available to victims of torts
- Explain the various stages of a civil suit

WHAT CAN A TORT VICTIM COLLECT?

- An injunction may be issued to prevent a tort.
- The usual remedy for a tort is damages.

DAMAGES

- **Damages** are a monetary award to the injured party to compensate for loss.
- Actual or compensatory damages are intended to compensate the plaintiff for loss.
- Punitive damages are intended to punish the defendant.

HOW IS A CIVIL CASE TRIED?

- Judges always decide issues of law.
- Juries decide issues of fact.

KEY TERMS USED IN A CIVIL CASE

- Evidence
- Testimony
- Witness
- Subpoena
- Verdict
- Judgment

HOW IS A JUDGMENT SATISFIED?

- Ordinarily, when a civil judgment for the plaintiff becomes final, the defendant will pay the judgment.
- If the defendant does not pay, the plaintiff may obtain a writ of execution.

CHAPTER 6

Personal Injury Laws

Lessons

6-1 Offenses Against Individuals

6-2 Intentional Torts, Negligence,
and Strict Liability

6-3 Civil Procedure

LESSON 6-1

Offenses Against Individuals

GOALS

- Distinguish a crime from a tort
- Discuss the elements of a tort
- Explain when a person is responsible for another's tort

HOW DO CRIMES AND TORTS DIFFER?

- A **crime** is an offense against society—a public wrong.
- A **tort** is a private or civil wrong—an offense against an individual
 - injured can sue for money damages (compensate for the injury)
 - acts can be torts and crime

ELEMENTS OF A TORT

- Duty - to respect the rights of others
- Violation of the duty
- Injury
- Causation
- Strict Liability - liability is imposed even though intent & carelessness may be lacking

RESPONSIBILITY FOR THE TORTS OF ANOTHER

- In general, all persons are responsible for their conduct and therefore liable for their torts.
- Vicarious liability is when one person is liable for the torts of another.

Offenses Against Individuals

- A tort is considered to be an offense against society
- TRUE / FALSE

Offenses Against Individuals

- FALSE

Offenses Against Individuals

- A single act can be both a tort and a crime.
- TRUE / FALSE

Offenses Against Individuals

- TRUE

Offenses Against Individuals

- Degree of causation of a tort great enough to be recognized by law is called
 - a) proximate cause
 - b) intimate cause
 - c) incidental cause
 - d) none of the above

Offenses Against Individuals

- A - proximate cause

Offenses Against Individuals

- In order to establish liability for a tort, all of the following must be proved except:
- a) duty
- b) breach of duty
- c) harm recognized by law
- d) vicarious liability

Offenses Against Individuals

- D - vicarious liability

Offenses Against Individuals

- An insane person cannot be held liable for a tort.
- TRUE / FALSE

Offenses Against Individuals

- F A L S E

Offenses Against Individuals

- When one party is held responsible for the tort of another, the liability is called _____ liability

Offenses Against Individuals

- vicarious

Offenses Against Individuals

- Which of the following types of torts are based on carelessness?
- A) intentional torts
- B) strict liability torts
- C) negligence
- D) none of the above

Offenses Against Individuals

- C - negligence

Offenses Against Individuals

- If you act recklessly, but do not harm anyone, there is usually no tort
- TRUE / FALSE

Offenses Against Individuals

- TRUE

Offenses Against Individuals

- Parents generally are held liable for the torts of their children
- TRUE / FALSE

Offenses Against Individuals

- FALSE

LESSON 6-2

Intentional Torts, Negligence, and Strict Liability

GOALS

- Identify nine common intentional torts
- Define negligence and strict liability

COMMON INTENTIONAL TORTS

Intentional torts - torts for which the defendant intended either the injury or the act

- Assault
- Battery
- False imprisonment
- Defamation
- Invasion of privacy
- Trespass to land
- Conversion
- Interference with contractual relations
- Fraud

ASSAULT

The tort of **assault** occurs when one person intentionally threatens to physically or offensively injure another.

→ threat must be believable & person must have ability to carry it out

Just pointing the gun at someone is assault

BATTERY

An intentional breach of the duty to refrain from harmful or offensive touching of another is **battery**.

(shooting / pushing in anger / spitting on / throwing pie in face)

- self defense is not battery
- consenting to contact (sports)

FALSE IMPRISONMENT

False imprisonment is depriving a person of freedom of movement without the person's consent and without privilege.

Probable cause – privileged to imprison

Merchants allowed to detain (reasonable basis for believing person shoplifted)

DEFAMATION

If a false statement injures a person's reputation, it may constitute the tort of **defamation**. To be legally defamatory, the statement must be false, be communicated to a third person, and bring the victim into disrepute, contempt, or ridicule by others.

- If defamation is spoken, it is slander.
- If the defamation is written or printed, it is libel.

DEFAMATION

- Exception: statements about public officials or prominent personalities
 - No liability unless statement is made with malice (known to be false when made)
 - Judges, lawyers, jurors, witnesses & other parties in judicial proceedings are also immune for statements made during the trial/hearing
- Truth is a defense to a defamation charge

INVASION OF PRIVACY

Invasion of privacy is defined as the unwelcome and unlawful intrusion into one's private life so as to cause outrage, mental suffering, or humiliation.

two-way mirrors (violates expectation of privacy)

Politicians, actors & people in the news give up much of their right to privacy when they step into the public domain

TRESPASS TO LAND

- The tort of **trespass to land** is entry onto the property of another without the owner's consent.
- Trespass may consist of other forms of interference with the possession of property.
 - Dumping rubbish on someone else's property
 - Breaking someone's window
- Intent is required to commit the tort of trespass

Trespass Case

CONVERSION

- **Conversion** occurs when someone's right to control the possession and use of personal property are violated.
- Conversion occurs if the property is stolen, destroyed, or used in a manner inconsistent with the owner's rights.
- A thief is always a **converter**.
- Conversion occurs even when the converter does not know that there is a conversion.

INTERFERENCE WITH CONTRACTUAL RELATIONS

Interference with contractual relations
occurs when a third party entices or
encourages a breach of contract.

FRAUD

- **Fraud** occurs when there is an intentional misrepresentation of an existing important fact.
- The misrepresentation must be relied on and cause financial injury.

→ Not personal opinions/views

WHAT IS NEGLIGENCE?

- Duty and negligence -- intent to injure someone is NOT necessary
- Reasonable- person standard – act with care, prudence and good judgment
 - Standard is different for certain individuals
 - Under age 7 – incapable of negligence
 - If child undertakes “adult activity” – held to adult standard
 - Professionals & Tradespeople – held to higher standard
- Negligence (most common tort); various degrees

WHAT IS NEGLIGENCE?

- Breach of duty in negligence – the reasonable person standard defines the duty
- Causation and injury in negligence – proximate cause (violation of duty must have caused injury)

WHAT IS NEGLIGENCE?

Defenses to negligence – contributory negligence (cannot recover); comparative negligence (partial recovery)

- Assumption of Risk – aware of danger, but decides to subject themselves to the risk

WHAT IS STRICT LIABILITY?

- **Strict liability** means holding a defendant liable without a showing of negligence.
- Strict liability makes the defendant liable if he or she engaged in a particular activity that resulted in injury.
 - Target practice / blasting / crop dusting with dangerous chemicals / storing flammable liquids

STRICT LIABILITY

- Ownership of dangerous animals also subjects you to strict liability
 - Bears
 - Tigers
 - Snakes
 - Elephants
 - Monkeys
- Sale of goods that are unreasonably dangerous (seller & manufacturer of defective goods are responsible)

LESSON 6-3

Civil Procedure

GOALS

- Discuss what damages are available to victims of torts
- Explain the various stages of a civil suit

WHAT CAN A TORT VICTIM COLLECT?

- Two types of remedies generally available for civil lawsuits:
- An **injunction** (court order) may be issued to prevent a tort or stop it from continuing.
- The usual remedy for a tort is **damages**

DAMAGES

- **Damages** are a monetary award to the injured party to compensate for loss.
- **Actual or compensatory** damages are intended to compensate the plaintiff for loss.
- **Punitive** damages are intended to punish the defendant. – jury decides

Attorney Fees

- Contingency Fee Basis – lawyer takes a percentage of the recovery
 - 25% - if settled before trial
 - 33% - if won at trial
 - 40% - if won on appeal

What's Your Verdict?

- Horsley, the owner of a dry cleaning store, lived next door to Eardly, who was editor of a small newspaper in their town. The two quarreled frequently and became enemies. As a consequence, when Eardly published a story on the drug problem in the town, he identified Horsley as a “drug dealer.” This statement was untrue and defamatory.
- What kind of damages could Horsley collect from Eardly in a lawsuit?

What's Your Verdict?

- If Horsley could prove injury to her business → damages
- If Horsley could prove Eardly acted with malice → punitive damages
- → usually available where intentional torts are committed (not contract law or other torts)

HOW IS A CIVIL CASE TRIED?

- Judges always decide issues of law.
- Juries decide issues of fact.
- 1) Jury selected
- 2) Opening statements – what each party will attempt to prove
- 3) Evidence presented – documents, charts, sobriety test results, photos, etc.

HOW IS A CIVIL CASE TRIED?

- 4) Closing arguments and instructions to jury
- 5) Jury deliberation
- 6) Verdict - Jury
- 7) Judgment - Judge

KEY TERMS USED IN A CIVIL CASE

- Evidence – materials to prove/disprove alleged facts
- Testimony – *most common form of evidence* – statements by witnesses under oath
- Witness – personal knowledge
- Subpoena – written court order
- Verdict – jury's decision
- Judgment – final result of trial

HOW IS A JUDGMENT SATISFIED?

- Ordinarily, when a civil judgment for the plaintiff becomes final, the defendant will pay the judgment.
- If the defendant does not pay, the plaintiff may obtain a writ of execution.