
* The authors wish to thank the late Professor Herbert Wechsler of Columbia University for
inspiring the title of this Article. See Herbert Wechsler, Toward Neutral Principles of Constitutional
Law, 73 HARV. L. REV. 1 (1959).

The authors also wish to thank Justice Stephen Markman for sharing his thoughts and experience
in addressing stare decisis as a justice on the Michigan Supreme Court, federal Judge Jack B. Weinstein
of the Eastern District of New York for his constructive suggestions about the Article’s content, and
Justices Harriet O’Neill of the Texas Supreme Court and Harold F. See, Jr. of the Alabama Supreme
Court for their time and thoughts in reviewing the Article. We greatly benefited from the experience
of each of these jurists, but they are not responsible for the article’s content.

** Victor E. Schwartz is Chairman of the Public Policy Group in the Washington, D.C. office of
the law firm of Shook, Hardy & Bacon L.L.P. He coauthors the most widely used torts casebook in the
United States, Prosser, Wade and Schwartz’s Torts (11th ed. 2005). He has served on the Advisory
Committees of the American Law Institute’s Restatement of the Law of Torts: Products Liability,
Apportionment of Liability, and General Principles projects. Mr. Schwartz received his B.A. summa
cum laude from Boston University and his J.D. magna cum laude from Columbia University.

*** Cary Silverman is a senior associate in the law firm of Shook, Hardy & Bacon L.L.P. in
Washington, D.C. He received a B.S. in Management Science from the State University of New York
College at Geneseo, and an M.P.A. and a J.D. with honors from The George Washington University
Law School.

**** Phil Goldberg is an associate in the Public Policy Group in the Washington, D.C. office of
Shook, Hardy & Bacon L.L.P. Mr. Goldberg received his B.A. cum laude from Tufts University and
his J.D. from The George Washington University School of Law, where he was a member of the Order
of the Coif. Before law school, he worked for three members of Congress, including a member of the
House Judiciary Committee, and advocated legal policy at two public relations firms.

317

TOWARD NEUTRAL PRINCIPLES OF STARE DECISIS IN TORT LAW*

VICTOR E. SCHWARTZ**

CARY SILVERMAN***

PHIL GOLDBERG****

I. INTRODUCTION . 319

II. THE ROLE OF STARE DECISIS IN THE DEVELOPMENT OF COMMON LAW . 320
A. The Doctrine of Stare Decisis . 320
B. The Development of Tort Law Under Stare Decisis 323
C. Initiating a Review of Tort Law: Most Judges Wait to Be Asked . . . 326

III. NEUTRAL PRINCIPLES OF STARE DECISIS IN TORT LAW 327
A. Principles of Change . 329

1. A Significant Shift in the Legal Foundation Underlying
a Tort Law Rule May Warrant a Departure
from Stare Decisis . 329

2. A Tort Law Rule that Is No Longer Compatible
with the Realities of Modern Society Must Shift
to Meet Changing Times . 333

318 SOUTH CAROLINA LAW REVIEW [Vol. 58: 317

3. Changes in the Nature of Modern Tort Litigation
May Require Alteration of a Tort Law Rule 337
a. Effect of Joint and Several Liability

in Mass Torts Litigation . 337
b. Need for Closer Appellate Review of Pain and Suffering

Awards Given Their Increasing Size
and New Incentives for Abuse . 339

4. Advances in Science or Technology May Require Extending
or Invalidating an Earlier Tort Law Doctrine 342
a. Reliability of Evidence . 343
b. Ability to Show Causation . 343
c. Detection of Injury . 345
d. Science Should Not Undermine Tort Law Principles 347

5. Slaying the Paper Tiger—Previous Decisions
that Have So Chipped Away at a Tort Law Rule
to Render It Superfluous May Support Abandonment
of the Rule in Its Entirety . 348

6. Unintended Consequences of Previous Departures
from Precedent May Require Revisiting and Correcting
Earlier Rulings . 351
a. Departure from the Line Drawing for Recovery

for Emotional Harm . 352
b. Immunity from Tort Claims . 353
c. Punitive Damages . 356

7. The Last Domino to Fall—A Preference for Uniformity
and Consistency in Tort Law May Favor Abandoning
Tort Law Doctrines that Persist in Some Jurisdictions
Despite Their Near Universal Abandonment in Sister States . . 358

B. Principles of Stability . 361
8. Courts Should Closely Consider that Individuals, Nonprofit

Organizations, and Businesses May Significantly Rely
on a Tort Law Rule in Structuring Their Affairs
and Deciding Where and How to Do Business 361

9. Prudential Concerns May Favor Awaiting Legislative
Intervention Where the Court Finds that Policymakers
Are Better Suited to Alter or Replace a Tort Law Rule 363

10. Change Must Be Incremental and Respect Fundamental
Principles of Tort Law . 364

VI. CONCLUSION . 368

2006] TOWARD NEUTRAL PRINCIPLES OF STARE DECISIS IN TORT LAW 319

1. ROSCOE POUND, INTERPRETATIONS OF LEGAL HISTORY 1 (photo. reprint 1986) (1923)
(emphasis added).

I. INTRODUCTION

Law must be stable and yet it cannot stand still. Hence all
thinking about law has struggled to reconcile the conflicting
demands of the need of stability and of the need of change. . . .
If we seek principles, we must seek principles of change no less
than principles of stability.1

For more than two hundred years, courts in the United States have developed
tort law through common law judicial decisions. This process has an important
guardian: the doctrine of stare decisis. Stare decisis enhances the stability and
predictability of tort law by ensuring that change is gradual. It recognizes that
people rely on court rulings as existing law. When courts set aside stare decisis,
they suggest that there is a greater force than stare decisis that requires a change in
the common law. To date, most changes in the common law have been for the
purpose of expanding liability and dropping barriers to recovery. Plaintiffs’ lawyers
have been a very strong engine for effecting these changes. In recent years, defense
interests have begun to seek changes in tort law that could alter outmoded rules that
favor plaintiffs. Both of these pressures create a clear need for judges to seek
neutral principles for deciding whether to adhere to precedent or if and how to take
an evolutionary step in tort law.

In developing such neutral principles, much can be learned from decisions over
the past century. These decisions illustrate when it is appropriate to modify the
common law and when to adhere to existing law. Neither courts that radically
change tort law to fit their own agenda nor those that stubbornly adhere to
precedent, despite changes in the legal or societal landscape, contribute to the
orderly development of the law.

This Article suggests to judges “neutral principles” that properly permit
incremental change in tort law. These principles can and should be applied to
requests for departures from stare decisis by either plaintiff or defense counsel. Part
II of this Article provides a brief history of the origin and development of common
law, including the public policy purposes of stare decisis, describes how tort law
has generally developed to expand liability, and provides an explanation for that
trend. Part III of this Article proposes ten neutral principles to guide judges in
deciding whether it is appropriate to change tort law rules. The first seven
principles are principles of change. The final three principles are principles of
stability. The principles of stability, though fewer in number than the principles of
change, should be given particularly heavy weight in the stare decisis calculus.

320 SOUTH CAROLINA LAW REVIEW [Vol. 58: 317

2. This Article does not discuss whether the doctrine of stare decisis is an adaptation of custom
or is constitutionally required. For such a discussion, see generally Thomas Healy, Stare Decisis as a
Constitutional Requirement, 104 W. VA. L. REV. 43, 106–07 (2001) (arguing that stare decisis is a
crucial means by which the judiciary preserves its legitimacy under the Constitution).

3. BLACK’S LAW DICTIONARY 1443 (8th ed. 2004). For a history of the development of the
doctrine of stare decisis, see Matheney v. Commonwealth, 191 S.W.3d 599, 615–20 (Ky. 2006)
(Cooper, J., dissenting). See also Healy, supra note 2, at 54–91 (detailing the “slow, organic”
development of stare decisis in England and comparing it to the American approach); Frederick G.
Kempin, Jr., Precedent and Stare Decisis: The Critical Years, 1800 to 1850, at 3 AM. J. LEGAL HIST.
28, 50–51 (1959) (providing an analysis of the formative years of stare decisis in America); Thomas
R. Lee, Stare Decisis in Historical Perspective: From the Founding Era to the Rehnquist Court, 52
VAND. L. REV. 647, 659–87 (1999) (describing the development of precedent up through the Rehnquist
era of the U.S. Supreme Court).

4. Randall v. Sorrell, 126 S. Ct. 2479, 2489 (2006) (quoting Arizona v. Rumsey, 467 U.S. 203,
212 (1984)).

5. See, e.g., Samsel v. Wheeler Transp. Servs., Inc., 789 P.2d 541, 554 (Kan. 1990) (upholding
a statutory cap on noneconomic damages as constitutional when the court previously addressed the
statute’s constitutionality in earlier cases).

6. Healy, supra note 2, at 52.
7. Helvering v. Hallock, 309 U.S. 106, 119 (1940); see also Adams v. Buffalo Forge Co., 443

A.2d 932, 935 (N.H. 1982) (“The doctrine has been said to serve as ‘a brake upon legal change to be
applied in the interest of continuity.’” (quoting Amoskeag Trust Co. v. Trs. of Dartmouth Coll., 200 A.
786, 788 (N.H. 1938))).

8. See State Oil Co. v. Khan, 522 U.S. 3, 20 (1997) (citing Payne v. Tennessee, 501 U.S. 808, 827
(1991)). See generally Michael B. W. Sinclair, What is the “R” in “IRAC”?, 19 N.Y.L. SCH. J. HUM.
RTS. 87, 88–89 (2003) (positing that courts need rules to follow and that stare decisis and the principles
for departing from precedent provide those rules).

9. Randall, 126 S. Ct. at 2489 (quoting United States v. IBM Corp., 517 U.S. 843, 856 (1996));
Payne, 501 U.S. at 827; see also Moragne v. States Marine Lines, Inc., 398 U.S. 375, 403 (1970)
(recognizing that rationales for following stare decisis include “the desirability that the law furnish a
clear guide for the conduct of individuals, to enable them to plan their affairs with assurance against
untoward surprise; the importance of furthering fair and expeditious adjudication by eliminating the
need to relitigate every relevant proposition in every case; and the necessity of maintaining public faith

II. THE ROLE OF STARE DECISIS IN THE DEVELOPMENT OF COMMON LAW

A. The Doctrine of Stare Decisis

The concept of stare decisis is common to many areas of law, not just tort law.2

The term is Latin for “to stand by things decided.”3 The doctrine is a foundational
legal principle that demands adhering to prior case law unless there is a “special
justification” for an exception.4 Thus, it makes a court’s ruling on a point of law
binding on that court and the lower courts in the same jurisdiction when the same
legal issue arises in future cases.5 “In other words, courts cannot depart from
previous decisions simply because they disagree with them.”6 The doctrine
embodies important social policies of continuity and reliability in the law.7

Judges created the doctrine of stare decisis to help assure that the law develops
impartially, predictably, and consistently.8 The United States Supreme Court has
often recognized that the doctrine “‘promotes the evenhanded, predictable, and
consistent development of legal principles, fosters reliance on judicial decisions,
and contributes to the actual and perceived integrity of the judicial process.’”9

2006] TOWARD NEUTRAL PRINCIPLES OF STARE DECISIS IN TORT LAW 321

in the judiciary as a source of impersonal and reasoned judgments.”), superseded by statute,
Longshoremen’s and Harbor Workers’ Compensation Act Amendments of 1972, Pub. L. No. 92-576,
§ 18(a), 86 Stat. 1251, 1263 (1972) (codified as amended at 33 U.S.C. § 905(b) (2000)).

10. See Plein v. Dep’t of Labor, 800 A.2d 757, 766 (Md. 2002) (quoting State v. Green, 785 A.2d
1275, 1285 (Md. 2001)).

11. Robert von Moschzisker, Stare Decisis in Courts of Last Resort, 37 HARV. L. REV. 409, 410
(1924); see also BENJAMIN N. CARDOZO, THE NATURE OF THE JUDICIAL PROCESS 149 (1921) (“[T]he
labor of judges would be increased almost to the breaking point if every past decision could be reopened
in every case, and one could not lay one’s own course of bricks on the secure foundation of the courses
laid by others who had gone before him.”).

12. Vasquez v. Hillery, 474 U.S. 254, 265–66 (1986).
13. Todd C. Berg, Chief Justice to Carry on Court’s Textualist Tradition, MICH. L. WKLY., Mar.

14, 2005, at 1, 23 (quoting Michigan Supreme Court Chief Justice Clifford W. Taylor).
14. Payne, 501 U.S. at 828 (quoting Helvering v. Hallock, 309 U.S. 106, 119 (1940)); see also

Cont’l T.V., Inc. v. GTE Sylvania, Inc., 433 U.S. 36, 58–59 (1977) (applying a “rule of reason” standard
of analysis in an antitrust suit to a location restriction in a franchise agreement rather than the per se rule
set forth in an earlier case).

15. Burnet v. Coronado Oil & Gas Co., 285 U.S. 393, 405–06 (1932) (Brandeis, J., dissenting)
(upholding appeals court reversal of ruling allowing state tax commissioner to tax corporation revenues
generated through use of land leased from government where taxation of revenues would interfere with
government’s use of land to provide for local schools), overruled by Helvering v. Mountain Producers
Corp., 303 U.S. 376, 386 (1938).

16. Id. at 406.

Requiring courts to ground their decisions in existing legal principles encourages
the public to rely on the judicial system in shaping personal and business dealings
in accordance with fixed rules of law.10 Adherence to precedent also promotes
judicial economy and public trust in judicial decision-making “by preventing the
constant reconsideration of settled questions.”11 The Supreme Court has explained
the role of stare decisis:

[T]he important doctrine of stare decisis . . . permits society to
presume that bedrock principles are founded in the law rather than
in the proclivities of individuals, and thereby contributes to the
integrity of our constitutional system of government, both in
appearance and in fact.12

Stare decisis, however, is not to be followed “blindly.”13 It should not be
followed when doing so would be illogical or against important public policy
considerations. The Supreme Court has recognized that “[s]tare decisis is not an
inexorable command; rather, it ‘is a principle of policy and not a mechanical
formula of adherence to the latest decision.’”14 Justice Louis Brandeis underscored
this point in his dissent in a case upholding the immunizing of “vast private
incomes” from federal and state taxation.15 The doctrine, he said mockingly,
apparently reflects a policy judgment that “in most matters it is more important that
the applicable rule of law be settled than that it be settled right.”16

322 SOUTH CAROLINA LAW REVIEW [Vol. 58: 317

17. State v. Gray, 654 So. 2d 552, 554 (Fla. 1995), superseded by statute, FLA. STAT. ANN.
§ 782.051 (West 2000 & Supp. 2006).

18. People v. Birks, 960 P.2d 1073, 1077 (Cal. 1998) (quoting People v. Latimer, 858 P.2d 611,
617 (Cal. 1993)); see also Sherwood v. Carter, 805 P.2d 452, 461 (Idaho 1991) (“Stare decisis is not
a confining phenomenon but rather a principle of law. And when the application of this principle will
not result in justice, it is evident that the doctrine is not properly applicable.” (quoting Smith v. State,
473 P.2d 937, 943 (Idaho 1975))).

19. See, e.g., Naftalin v. King, 102 N.W.2d 301, 302 (Minn. 1960) (citing Hertz v. Woodman, 218
U.S. 205, 212 (1910)).

20. City of Waterbury v. Town of Washington, 800 A.2d 1102, 1126 (Conn. 2002) (quoting
Rivera v.Comm’r of Corr., 756 A.2d 1264, 1286 (Conn. 2000)).

21. See, e.g., Norwest Bank N.D., Nat’l Ass’n v. Christianson, 494 N.W.2d 165, 169 (N.D. 1992)
(Johnson, J., concurring) (“Care must be taken to assure that stare decisis is not applied based only upon
the views of a given group of judges at a given point in time. Change in the composition of the appellate
courts should not create uncertainty”).

22. Vasquez v. Hillery, 474 U.S. 254, 265 (1986).
23. See Johnson Controls, Inc. v. Employers Ins. of Wausau, 665 N.W.2d 257, 285–95 (Wis.

2003).
24. See Boys Markets, Inc. v. Retail Clerks Union, Local 770, at 398 U.S. 235, 241 (1970) (noting

that the precedent at issue constitutes significant departure from the Court’s “otherwise consistent
emphasis upon the congressional policy to promote the peaceful settlement of labor disputes through
arbitration” and “does not further but rather frustrates realization of an important goal of our national
labor policy”); Morrow v. Commonwealth, 77 S.W.3d 558, 559 (Ky. 2002) (stating that the doctrine
of stare decisis does not commit the state supreme court “‘to the sanctification of ancient [or relatively
recent] fallacy’”) (quoting Hilen v. Hays, 673 S.W.2d 713, 717 (Ky. 1984)).

25. See, e.g., State Oil Co. v. Khan, 522 U.S. 3, 18–19 (1997) (citing Copperworld Corp. v.
Independence Tube Corp., 467 U.S. 752, 777 (1984)) (overturning the rule that vertical maximum price
fixing is a per se violation of the Sherman Act, where the rule had been widely criticized since its
inception and the Court’s subsequent cases eroded the views underlying it); Planned Parenthood of Se.
Pa. v. Casey, 505 U.S. 833, 854 (1992) (one of a “series of prudential and pragmatic considerations”
is “whether the rule has proven to be intolerable simply in defying practical workability” (citing Swift
& Co. v. Wickham, 382 U.S. 111, 116 (1965))).

State courts have similarly noted that “stare decisis does not command blind
allegiance to precedent” at the expense of assuring that the law is right.17 For
example, the California Supreme Court has advised that the policy underlying stare
decisis “is a flexible one which permits this court to reconsider, and ultimately to
depart from, our own prior precedent in an appropriate case.”18 While the decision
to overrule a precedent is a matter of judicial discretion,19 most state courts have
required departures from stare decisis to be rooted in what the Connecticut Supreme
Court described as “the most cogent reasons and inescapable logic.”20 In particular,
departure from the rule should not occur based on changes in the composition of the
court.21 It is a doctrine that ensures that disputes are governed by the rule of law,
not the “proclivities of individuals.”22

Courts that have successfully departed from precedent have carefully and fully
explained their decisions to ensure that they are not acting in an arbitrary or
capricious manner.23 The primary reason for changing precedent in all areas of law,
particularly in constitutional law, is to overrule precedent that contains obvious or
manifest error.24 Courts also have tended to look at the unreasonableness or
unworkability of principles of law established by the precedent;25 whether the law

2006] TOWARD NEUTRAL PRINCIPLES OF STARE DECISIS IN TORT LAW 323

26. See, e.g., Herrera v. Quality Pontiac, 73 P.3d 181, 188 (N.M. 2003) (explaining that New
Mexico’s adoption of comparative fault rendered the precedent at issue in the case an abandoned
doctrine).

27. See Burnet v. Coronado Oil & Gas Co., 285 U.S. 393, 412 (1932) (Brandeis, J., dissenting);
Herrera, 73 P.3d at 181; Keltner v. Washington County, 800 P.2d 752, 754 (Or. 1990) (citing G.L. v.
Kaiser Found. Hosps. Inc., 757 P.2d 1347, 1349 (Or. 1988)).

28. See, e.g., Casey, 505 U.S. at 854–55 (providing that another consideration is “whether the rule
is subject to a kind of reliance that would lend a special hardship to the consequences of overruling and
add inequity to the cost of repudiation” (citing United States v. Title Ins. & Trust Co., 265 U.S. 472, 486
(1924))).

29. See, e.g., Herbert Wechsler, Toward Neutral Principles of Constitutional Law, 73 HARV. L.
REV. 1 (1959) (arguing that neutral principles should be applied where text, history, and precedent do
not give definitive answers).

30. The Supreme Court has stated that it is less willing to overrule cases interpreting statutes and
more willing to overrule cases interpreting the Constitution. See Khan, 522 U.S. at 20 (citing Illinois
Brick Co. v. Ill., 431 U.S. 720, 736 (1977). In constitutional cases “correction through legislative action
is practically impossible.” Payne v. Tennessee, 501 U.S. 808, 828 (1991) (citing Burnet, 285 U.S. at 407
(1932) (Brandeis, J., dissenting)); see also Samsel v. Wheeler Transp. Servs., 789 P.2d 541, 554–55
(Kan. 1990).

The distinction between decisions construing statutes and those construing the
constitution is that if the people are dissatisfied with the construction of a statute,
the frequently recurring sessions of the legislature afford easy opportunity to
repeal, alter, or modify the statute. The constitution, on the other hand, is organic
and intended to be enduring until changing conditions of society demand more
stringent or less restrictive regulations. If a decision construes the constitution in
a manner not acceptable to the people, the opportunity of changing the organic
law is remote.

Samsel, 789 P.2d at 554–55.

has developed to such an extent that the old rule is essentially abandoned doctrine;26

whether the facts or circumstances have significantly changed between the time the
old rule was established to the time of reconsideration;27 and whether the parties
and the public rely on the rule so that overruling it would cause undue hardship or
create inequities.28

B. The Development of Tort Law Under Stare Decisis

In tort law, stare decisis borrows from these same general principles, but the
dynamics in tort law are significantly different from constitutional law, statutory
interpretation, and contract law. Constitutional law is entwined in a historic
document whose meaning often can be fathomed from its text or documents that
surrounded it and gave meaning to the Constitution at the time it was drafted.29

Statutory interpretation and contract law have similar dynamics; in both cases, a
court can look to a basic document.30 Conversely, tort law, and the procedural and
evidentiary issues surrounding it, is anchored in centuries-old common law, not
documents.

At the time the American colonies of England became the United States of
America, state legislatures delegated to state courts the ability to develop tort
theories through the common law. This power was provided to judges through

324 SOUTH CAROLINA LAW REVIEW [Vol. 58: 317

31. See Charles A. Bane, From Holt and Mansfield to Story to Llewellyn and Mentschikoff: The
Progressive Development of Commercial Law, 37 U. MIAMI L. REV. 351, 363 (1983) (recognizing that
“reception statutes were the mechanism for transferring the common law of England to the new United
States”).

32. See VICTOR E. SCHWARTZ, MARK A. BEHRENS & MARK D. TAYLOR, WHO SHOULD MAKE
AMERICA’S TORT LAW: COURTS OR LEGISLATURES? app.c (1999) (listing state reception statutes).

33. See Kent Greenawalt, The Rule of Recognition and the Constitution, 85 MICH. L. REV. 621,
649 (1987).

34. See 5 ILL. COMP. STAT. ANN. 50/1 (West 2005) (establishing that the Illinois General
Assembly could repeal any part of the English common law); see also City of Sterling v. Speroni, 84
N.E.2d 667, 671 (Ill. App. Ct. 1949) (citing Miller v. Pennington, 75 N.E. 919, 920 (Ill. 1905)) (noting
that the common law is in force until repealed by statute).

35. An early example of states exercising this power is the enactment of “dram shop acts” by state
legislatures in response to what was viewed as an overly harsh common law rule that precluded tort
actions against a seller of intoxicating liquor to a person who became voluntarily intoxicated and, as a
consequence, injured the person or property of another. See Craig v. Driscoll, 813 A.2d 1003, 1011–12
(Conn. 2003) (discussing the history of the dram shop act in Connecticut). Several state legislatures
have also adopted a form of strict liability for injuries caused by dog bites where common law required
a plaintiff to show that the owner had knowledge of the animal’s dangerous propensity. See Borns ex
rel. Gannon v. Voss, 70 P.3d 262, 272 (Wyo. 2003) (declining to eliminate the scienter element of a
strict liability action by common law ruling but noting that states that have adopted pure strict liability
in dog bite cases have done so “by statute, and not by court decision”). In recent years, state legislatures
have retrieved their rights to make law in many areas through tort reform, but most tort reform has been
limited to specific problem areas. No state has adopted a comprehensive “tort code” as they did in
contract law with the adoption of the Uniform Sales Act in the late 1800s, and later, the Uniform
Commercial Code. See Victor E. Schwartz & Leah Lorber, Judicial Nullification of Civil Justice Reform
Violates the Fundamental Federal Constitutional Principle of Separation of Powers: How to Restore
the Right Balance, 32 RUTGERS L.J. 907, 909 (2001).

36. For example, the Supreme Court recognized that it has more freely overturned precedent on
procedural and evidentiary issues than it has in cases involving property and contract rights, where
reliance interests are more pronounced. See Payne v. Tennessee, 501 U.S. 808, 828 (1991) (overturning
two cases that created a per se rule barring the use of victim impact evidence); see also infra notes
280–83 and accompanying text (suggesting that courts have accorded too little significance to reliance
interests in overruling tort law precedent).

37. WILLIAM BLACKSTONE, 2 COMMENTARIES ON THE LAWS OF ENGLAND 70 (photo. reprint
1979) (1766), quoted in Mortimer N. S. Sellers, The Doctrine of Precedent in the United States of
America, 54 AM. J. COMP. L. 67, 71 (2006).

“reception statutes.”31 Reception statutes, now an arcane part of legal history,
“received” the common law of England at the time each colony became a state.32

The state then delegated to courts the power to develop that common law through
the reason and experience of the judiciary.33 Finally, the legislature reserved the
power to retrieve lawmaking in the area of tort law, as well as many other areas of
the common law.34 For the most part, however, state legislatures did not exercise
their power to retrieve this area of the law, rather they left the development of the
law of torts to judges.35

This distinction in a judge’s role in developing tort law means that judges have
more flexibility, and, one might argue, more responsibility, to develop the law
through the judicial decision-making process.36 In doing so, as William Blackstone
wrote in the eighteenth century, most often, “judges do not pretend to make a new
law, but to vindicate the old one from misrepresentation.”37 This adherence to the

2006] TOWARD NEUTRAL PRINCIPLES OF STARE DECISIS IN TORT LAW 325

38. Id.
39. Sellers, supra note 37, at 71–72 (citing James Wilson, Lecture of the Common Law, in THE

WORKS OF THE HONOURABLE JAMES WILSON, L.L.D. (Bird Wilson ed., 1804), reprinted in 1 THE
WORKS OF JAMES WILSON 353 (Robert Green McCloskey ed., 1967)).

40. Frederick Schauer, Precedent, 39 STAN. L. REV. 571, 589 (1987).
41. Dwy v. Conn. Co., 92 A. 883, 891 (Conn. 1915) (Wheeler, J., concurring), superseded by

statute, CONN. GEN. STAT. ANN. § 52-572e (West 2005).

underlying precepts of tort law requires the prudent judge to adhere to Blackstone’s
tenet “that precedents and rules must be followed, unless flatly absurd or unjust.”38

As this passage indicates, stare decisis is not the destination; it is the means of
serving the underlying tort law values.

Most judges have used their power to develop common law in a conservative
and thoughtful manner. They modify tort law only when necessary to meet
changing times. They also craft rulings that provide slow and incremental change,
with “gradual and successive alterations.”39 This way, both potential plaintiffs and
defendants have adequate notice of the changes. This approach also reflects the
inherent recognition that “future conscientious decisionmakers will treat [a court’s]
decision as precedent, a realization that will constrain the range of possible
decisions about the case at hand.”40 Common law torts, as Justice George Wheeler
of the Connecticut Supreme Court of Errors keenly understood, relies on this
smooth transition of the law from generation to generation:

That court best serves the law which recognizes that the rules of
law which grew up in a remote generation may in the fullness of
experience be found to serve another generation badly, and which
discards the old rule when it finds that another rule of law
represents what should be according to the established and settled
judgment of society, and no considerable property rights have
become vested in reliance upon the old rule. It is thus great
writers upon the common law have discovered the source and
method of its growth, and in its growth found its health and life.41

Oliver Wendell Holmes has expounded on the importance of judges to understand
their place in the time continuum of the common law:

[I]f we want to know why a rule of law has taken its particular
shape, and more or less if we want to know why it exists at all, we
go to tradition. We follow it into the Year Books, and perhaps
beyond them to the customs of the Salian Franks, and somewhere
in the past, in the German forests, in the needs of Norman kings,
in the assumptions of a dominant class, in the absence of
generalized ideas, we find out the practical motive for what now
best is justified by the mere fact of its acceptance and that men are
accustomed to it. The rational study of law is still to a large extent
the study of history. History must be a part of the study, because

326 SOUTH CAROLINA LAW REVIEW [Vol. 58: 317

42. Oliver Wendell Holmes, The Path of the Law, Address at the Dedication of the New Hall of
the Boston University School of Law (Jan. 8, 1897), in 110 HARV. L. REV. 991, 1001 (1997); see also
Marshall v. Moseley, 21 N.Y. 280, 292 (1860) (“The common law, we know, is not a stiff and inflexible
system, immutable, like the laws of the Medes and Persians; but, its distinguishing characteristic is, that
it is pliable, accommodating itself to the circumstances of society; and this characteristic is in truth as
much a part of the law as any of its direct and positive maxims. The judges, therefore, are not obliged,
before they can pronounce a rule obsolete, to wait for the intervention of the legislature. When the
reason for the rule ceases, they have the right to renounce it.”).

43. RESTATEMENT OF TORTS (1938).
44. See infra notes 203–17 and accompanying text.
45. See infra notes 218–28 and accompanying text.
46. See infra notes 54–68 and accompanying text.
47. See infra notes 229–50 and accompanying text.
48. See Victor E. Schwartz, Mark A. Behrens & Joseph P. Mastrosimone, Reining in Punitive

Damages “Run Wild”: Proposals for Reform by Courts and Legislatures, 65 BROOK. L. REV. 1003,
1006–08 (1999) [hereinafter Schwartz et al., Reining In Punitive Damages]; infra notes 251–58 and
accompanying text.

without it we cannot know the precise scope of rules which it is
our business to know. It is a part of the rational study, because it
is the first step toward an enlightened scepticism, that is, toward
a deliberate reconsideration of the worth of those rules. When you
get the dragon out of his cave on to the plain and in the daylight,
you can count his teeth and claws, and see just what is his
strength. But to get him out is only the first step. The next is
either to kill him, or to tame him and make him a useful animal.
For the rational study of the law the black-letter man may be the
man of the present, but the man of the future is the man of
statistics and the master of economics. It is revolting to have no
better reason for a rule of law than that so it was laid down in the
time of Henry IV. It is still more revolting if the grounds upon
which it was laid down have vanished long since, and the rule
simply persists from blind imitation of the past. 42

C. Initiating a Review of Tort Law: Most Judges Wait to Be Asked

Experience has shown that judges have broken from stare decisis more often
in the direction of expanding tort liability than in a manner that is likely to reduce
liability or damages. Since the publication of the Restatement of Torts in the
1930s,43 among the most significant developments in tort law have been the
development of strict products liability law,44 expansion of causes of action and
damages related to emotional injuries,45 elimination of contributory negligence and
assumption of risk as complete bars to recovery in favor of fair apportionment of
fault between the parties,46 reduction in defenses and immunities that alleged
tortfeasors could raise,47 and expansion of the availability and frequency of punitive
damage awards.48

2006] TOWARD NEUTRAL PRINCIPLES OF STARE DECISIS IN TORT LAW 327

49. See, e.g., John S. Baker, Jr., Respecting a State’s Tort Law, While Confining Its Reach to That
State, 31 SETON HALL L. REV. 698, 700 (2001) (“The causes of these problems, according to the
‘reformers,’ are pro-plaintiff state laws, judges, and injuries.”).

50. See, e.g., Steven B. Hantler, Victor E. Schwartz, Cary Silverman & Emily J. Laird, Moving
Toward the Fully Informed Jury, 3 GEO. J.L. & PUB. POL’Y 21 (2005) [hereinafter Moving Toward the
Fully Informed Jury] (advocating a departure from current rules in order to allow juries to hear evidence
about a plaintiff’s role in receiving her injury or the sources of other compensation she may receive);
VICTOR E. SCHWARTZ, STEVEN B. HANTLER & LEAH LORBER, HOW DEFENSE COUNSEL CAN CHANGE
THE COMMON LAW OF TORTS: MOVING TOWARD THE FULLY INFORMED JURY (2006),
http://www.AmericanJusticePartnership.org [hereinafter PRACTICE GUIDE] (follow “Law Journal
Articles” hyperlink to “Download Practice Guide”) (giving practical advice to defense counsel on
shaping their cases to advance change in tort law).

Some legal observers have concluded that this overall trend toward expanding
liability suggests that judges are pro-plaintiff.49 This Article suggests that other
dynamics may be at play. Most judges strive for impartiality and neutrality;
generally they do not change the law absent a motion or appeal making such a
request. The fact of the matter is that in modern tort litigation, plaintiffs’ lawyers
are more likely than defense lawyers to ask for a departure from stare decisis. The
nature of plaintiffs’ work requires attorneys to think creatively and aggressively in
developing the theory of a case and drafting a complaint. Plaintiffs’ lawyers also
have great leeway in determining trial strategy. They generally do not have
extensive discussions with lay clients about such initiatives, and they continue to
handle the case throughout the appeals process.

By contrast, defense counsel are in the position of defending against specific
charges and are not often in the mind-set of trying to change the underlying law.
Should local trial counsel request such a change, they must carefully consult with
national counsel and corporate clients, who often are highly skilled lawyers.
Corporate defendants’ lawyers tend to be risk averse and must keep a keen eye on
ensuring legal costs are modest. They generally make their decisions about cost
based on the probability of success and how seeking such a change would impact
the rest of their docket. Further, different attorneys are likely to handle an appeal
of the issue, giving less incentive for trial counsel to ask for reforms in the first
place.

There is evidence that this cultural reluctance of corporate counsel and their
defense lawyers to seek modifications in the law may be changing.50 As that
metamorphosis occurs, judges will have more frequent opportunity to reflect on
consistent, neutral principles for whether and when to abandon precedent and not
follow stare decisis, regardless of which party is seeking to modify the common
law.

III. NEUTRAL PRINCIPLES OF STARE DECISIS IN TORT LAW

As the introductory sections of this Article have demonstrated, courts and
scholars have widely recognized that when the factual or legal basis for a law has
been substantially altered so as to render its underlying public policy obsolete, the
law itself should change. This sentiment was expressed well by the learned Justice

328 SOUTH CAROLINA LAW REVIEW [Vol. 58: 317

51. MacPherson v. Buick Motor Co., 111 N.E. 1050, 1053, (N.Y. 1916).
52. POUND, supra note 1, at 1.

Benjamin Cardozo in saying that when “[p]recedents drawn from the days of travel
by stage coach do not fit the conditions of travel to-day,” the law must conform to
what “the needs of life in a developing civilization require them to be.”51 When
courts undertake such an assessment, as Roscoe Pound, the well-respected former
dean of Harvard Law School, has said, they “must seek principles of change no less
than principles of stability.”52 This Part explores ten neutral principles of stare
decisis in the common law that affect tort outcomes.

The first seven are principles of change:

Principle 1: A significant shift in the legal foundation underlying a rule
may warrant a departure from stare decisis;

Principle 2: A tort law rule that is no longer compatible with the realities
of modern society may need to shift to meet changing times;

Principle 3: Changes in the nature of modern tort litigation may require
alteration of a tort law rule;

Principle 4: Advances in science or technology may require extending or
invalidating an earlier tort law doctrine;

Principle 5: Previous decisions that have so chipped away at a tort law
rule to render it superfluous may support abandonment of the
rule in its entirety;

Principle 6: Unintended consequences of previous departures from
precedent may require revisiting and correcting earlier
rulings;

Principle 7: A preference for uniformity and consistency in tort law may
favor abandoning tort law doctrines that persist in some
jurisdictions, despite their near universal abandonment in
sister states.

The final three are principles of stability:

Principle 8: Individuals, nonprofit organizations, and businesses may
significantly rely on a tort law rule in structuring their affairs
and deciding where and how to do business;

Principle 9: Prudential concerns may favor awaiting legislative
intervention where the court finds that policymakers are
better suited to alter or replace a tort law rule;

Principle 10: Departures from precedent should be incremental and must
respect fundamental principles of tort law.

These ten principles can apply to requests from both plaintiffs and defendants.
They are factors for a court to consider; they are nonexclusive and are not a
mathematical formula. A particularly strong basis under a single principle or a

2006] TOWARD NEUTRAL PRINCIPLES OF STARE DECISIS IN TORT LAW 329

53. See Jeffrey T. Renz, Stare Decisis in Montana, 65 MONT. L. REV. 41, 89 (2004).
54. As of 2001, all but four states and the District of Columbia have adopted some form of

comparative negligence. See VICTOR E. SCHWARTZ WITH EVELYN F. ROWE, COMPARATIVE NEGLIGENCE
29 (4th ed. 2002 & Supp. 2003) [hereinafter COMPARATIVE NEGLIGENCE].

55. Id. at 5.
56. Id. at 41–55.
57. See, e.g., Brown v. Piggly-Wiggly Stores, 454 So. 2d 1370, 1372 (Ala. 1984) (noting that the

rule that a plaintiff who has proximately caused any part of his own injury many not recover “applies
only where contributory negligence has been raised as an affirmative defense” and outlining the

combination of multiple principles may support a departure from precedent.
Additionally, the final three principles should be accorded heavy weight given the
importance of predictability, consistency, and reliability in tort law. They reflect the
judiciary’s historic commitment to gradual and incremental change. Decisions that
abandon this incremental approach can adversely affect the nation’s civil justice
system, as well as those who seek to abide by its rules.

Over the past century, the most successful departures from stare decisis have
been guided by these core principles of change and stability. As the following
discussion shows, in those cases courts tweaked the law to the minimal extent
possible and only when necessary to adhere to the larger ideals of the tort system.
They often distinguished their cases from precedent and were extremely wary of
overturning a line of cases.53 They also kept their decisions as narrow as possible
to insure the decision only affected a specific, stated public policy goal and to
minimize any unintended negative consequences.

A. Principles of Change

1. A Significant Shift in the Legal Foundation Underlying a Tort Law
Rule May Warrant a Departure from Stare Decisis

The first, and probably the most obvious, reason for breaking with precedent
is when the foundation for the principle of law upon which the precedent is based
no longer exists or has significantly changed. Often, the public policy basis
underlying the precedent is no longer viable. When this happens, the doctrine or
rule hangs like an ornament without a Christmas tree. When the Christmas tree is
removed, the ornament falls.

One of the more prevalent examples of this principle is the impact on defenses
and damage assessments of the near-universal shift from contributory negligence
to comparative fault.54 Until the past few decades, the contributory negligence rule
provided that a person who contributed to his or her own injury through negligence
to any degree was completely barred from recovery.55 This “all or nothing” rule
often created results that a court or jury regarded as unjust, depriving a plaintiff
who was slightly at fault of all recovery and granting tortfeasors a windfall defense.

As a result, courts created a number of judicial devices to ameliorate the harsh
effects of the rule of contributory negligence.56 These devices include placing the
burden of pleading and proving contributory negligence on the defendant;57 leaving

330 SOUTH CAROLINA LAW REVIEW [Vol. 58: 317

defendant’s burden of proof).
58. See, e.g., Lazar v. Cleveland Elec. Illum. Co., 331 N.E.2d 424 (Ohio 1975) (noting that

findings of contributory negligence are “uniquely tailored to the jury function”); Urban v. Wait’s
Supermarket, Inc., 294 N.W.2d 793, 796 (S.D. 1980) (“Ordinarily questions of negligence and
contributory negligence are for the jury.”).

59. See, e.g., Bahm v. Pittsburgh & Lake Erie Rd. Co., 217 N.E.2d 217, 221 (Ohio 1966) (“[F]or
contributory negligence to defeat the claim of the plaintiff, there must be not only negligent conduct by
the plaintiff but also a direct and proximate causal relationship between the negligent act and the injury
plaintiff received.”).

60. See, e.g., Furukawa v. Yoshio Ogawa, 236 F.2d 272, 274 (9th Cir. 1956) (applying California
law to find that plaintiff was contributorily negligent in falling, but not in falling upon a hook);
Smithwick v. Hall & Upson Co., 21 A. 924, 925 (Conn. 1890) (finding that plaintiff was negligent as
to the danger of slipping off an unguarded icy ledge, but not as to wall collapsing onto him).

61. See RESTATEMENT (THIRD) OF TORTS: PRODUCTS LIABILITY § 17 cmt. a (1998) (stating that
due to the harsh effects of the contributory negligence rule, the American Law Institute in its
RESTATEMENT (SECOND) OF TORTS § 402A cmt. n (1965) “altered the general tort defenses by
narrowing the applicability of contributory negligence and emphasizing assumption of risk as the
primary defense”).

62. See Belton v. Wash. Metro. Area Transit Auth., 20 F.3d 1197, 1198–1201 (D.C. Cir. 1994)
(discussing last clear chance doctrine where plaintiff, “outfitted in a Batman cape, and roaming the
streets of Georgetown and taunting motorists,” slid under a bus).

63. See COMPARATIVE NEGLIGENCE, supra note 54, at 2–3. In fact, the abandonment of
contributory negligence in favor of comparative fault provides an example of a basis for overruling
precedent. In 1992, when the Tennessee Supreme Court adopted comparative fault, it stated:

[W]e conclude that it is time to abandon the outmoded and unjust common law
doctrine of contributory negligence and adopt in its place a system of comparative
fault. Justice simply will not permit our continued adherence to a rule that, in the
face of a judicial determination that others bear primary responsibility,
nevertheless completely denies injured litigants recompense for their damages.

McIntyre v. Balentine, 833 S.W.2d 52, 56 (Tenn. 1992). The McIntyre court also reaffirmed its
commitment to stare decisis as a flexible policy, finding that “[w]hile ‘[c]onfidence in our courts is to
a great extent dependent on the uniformity and consistency engendered by allegiance to stare
decisis, . . . mindless obedience to this precept can confound the truth and foster an attitude of
contempt.’” Id. (quoting Hanover v. Ruch, 809 S.W.2d 893, 898 (Tenn. 1991)). The McIntyre court
took pains to adhere to the general guideline that departing from stare decisis requires strong arguments
and justification. Fifteen years earlier, when first asked to adopt comparative fault, the court declined
to do so “unless and until a case reaches us wherein the pleadings and proof present an issue of
contributory negligence accompanied by advocacy that the ends of justice will be served by adopting
the rule of comparative negligence.” Street v. Calvert, 541 S.W.2d 576, 586 (Tenn. 1976). The court’s
ruling in McIntyre came “[a]fter exhaustive deliberation that was facilitated by extensive briefing and
argument by the parties, amicus curiae, and Tennessee’s scholastic community.” McIntyre, 833 S.W.2d

the question of contributory negligence to the jury;58 requiring a plaintiff’s
negligence to be a substantial factor in bringing about the result;59 limiting the
scope of proximate cause for plaintiff’s negligence;60 emphasizing “assumption of
the risk” as a defense to liability;61 and applying the “last clear chance” doctrine to
place responsibility on the defendant in cases where the defendant had the
opportunity to avoid the accident after the opportunity was no longer available to
the plaintiff.62

By the 1970s, many states, some through judicial decision but most through
statute, abandoned the harsh doctrine of contributory negligence in favor of
comparative fault.63 Comparative fault does not bar the plaintiff from recovering if

2006] TOWARD NEUTRAL PRINCIPLES OF STARE DECISIS IN TORT LAW 331

at 56.
64. RESTATEMENT (THIRD) OF TORTS: APPORTIONMENT OF LIAB. § 7 (2000).
65. Id. § 8 cmt. a. A fact-finder “does not assign percentages of fault, negligence, or causation.”

Id. Rather, the fact-finder assigns shares of responsibility based on all risk-creating conduct that has a
causal connection to the harm. See id.

66. See COMPARATIVE NEGLIGENCE, supra note 54, at 159 (citing authority showing that courts
in Alaska, California, Florida, Illinois, Maine, Missouri, Nevada, Texas, Washington, Wisconsin, and
Wyoming have adopted comparative negligence and abolished the last clear chance doctrine and
Connecticut and Oregon did so by statute).

67. See id. at 154 (citing WILLIAM PROSSER & JOHN W. WADE, CASES AND MATERIALS ON TORTS
517 (5th ed. 1971)).

68. Id. at 202–07 (examining cases in twelve states in which courts “merged implied assumption
of risk into contributory negligence even though the legislatures gave no specific direction to do so”).
Courts made several other adjustments in response to the change from contributory negligence to
comparative fault. Some allowed an instruction on res ipsa loquitor even if the plaintiff was negligent,
eliminated the presumption that the moving driver in a rear-end collision was at fault, abandoned the
rarely invoked “sudden emergency” doctrine that could excuse liability, or abandoned a rule that barred
recovery when a plaintiff was injured by an obvious or patent defect in a product regardless of whether
the plaintiff subjectively knew of it. See id. at 51–53, 250–51.

69. See generally R. P. Davis, Annotation, Lack of Proper Automobile Registration or Operator’s
License as Evidence of Operator’s Negligence, 29 A.L.R. 2D 963, 970–76 (1953) (citing cases
demonstrating that this exclusionary rule was adopted in response to contributory negligence in most
jurisdictions in the early to mid-twentieth century).

70. Martin v. Herzog, 126 N.E. 814, 815 (N.Y.1920).

he and the defendant shared responsibility for the injury; it reduces recovery by
comparing the plaintiff’s fault with that of the defendant.64 The jury must consider
“all evidence relevant to responsibility.”65

It stands to reason that all or some of the devices used to ameliorate that harsh
defense were no longer needed in the law. Indeed, many states properly rejected the
last clear chance doctrine as incompatible with the principle of liability in
proportion to fault.66 As a result, a jury could apportion damages based on the fact
that a person was drunk when he collapsed in the street even if a motorist could
have avoided hitting him but accidentally hit the accelerator instead of the brake.67

Similarly, courts have changed assumption of risk from a complete defense to a
factor in assessing proportionate fault. A defendant’s liability is reduced to the
extent that a plaintiff assumed the risk at issue in the case.68

Yet, other rules that were in place to soften the now discarded contributory
negligence defense still persist, particularly in regard to automobile and motorcycle
accidents. For example, most states do not allow juries to consider that a party to
an accident lacked a valid driver’s license, even when the lack of license and proper
training is highly relevant to a claim or defense.69 Violation of a statute that protects
the public could have been considered negligence per se under the laws at the time.
In a well-known case, Judge Cardozo declared that traveling after dark in a buggy
without the required lights is not only evidence of negligence, “[i]t is negligence
in itself” because “[l]ights are intended for the guidance and protection of other
travelers on the highway.”70 This exclusionary rule was intended to limit the
unfairness associated with contributory negligence when a plaintiff drove with all
due care, but had a lapse in his or her license.

332 SOUTH CAROLINA LAW REVIEW [Vol. 58: 317

71. The link between lack of licensure and the probability of involvement in a tragic accident is
particularly strong in the case of motorcycle accidents. See UMESH SHANKAR & CHERIAN VARGHESE,
NAT’L HIGHWAY TRAFFIC SAFETY ADMIN., RECENT TRENDS IN FATAL MOTORCYCLE CRASHES: AN
UPDATE 32 (2006), http://www.nrd.nhtsa.dot.gov/pdf/nrd-30/NCSA/Rpts/2006/810606.pdf.

72. In some situations, the status of a party’s driver’s license may have no relevance to the facts
of a case and may be properly excluded. For example, in a case where a highly experienced driver is
involved in an accident and his license expired merely because he neglected to timely pay the renewal
fee, such evidence would have no bearing on the driver’s comparative fault in an accident. Such a
technicality also occurs where a party to an accident has a valid driver’s license, but fails to physically
possess the license at the time of the accident. See, e.g., Balterman v. Flores, 103 N.Y.S.2d 815, 816
(N.Y. App. Term 1951) (“The failure to carry a driver’s license by a licensed driver at the time of the
happening of an accident does not constitute contributory negligence as a matter of law.”). A court
might also properly exclude evidence of the lack of a driver’s license where the driver’s competence
is not at issue in the case. See, e.g., Almonte v. Marsha Operating Corp., 696 N.Y.S.2d 484, 484–85
(N.Y. App. Div. 1999) (finding no negligence when an unlicensed teenage driver whose car was
stationary at a red light was hit from behind by a speeding car because “the absence or possession of
a driver’s license relates only to the authority for operating a vehicle, and not to its manner of
operation”); see also RESTATEMENT (THIRD) OF TORTS: APPORTIONMENT OF LIAB. § 8 cmt. b, illus. 1
(2000) (noting that a fact-finder would not consider a driver’s intoxication in allocating comparative
responsibility where the driver is rear-ended at a red light and the same accident would have occurred
had he been sober).

73. See Almonte, 696 N.Y.S.2d at 485.
74. See Christopher Hall, Annotation, Nonuse of Seat belt as Reducing Amount of Damages

Recoverable, 62 A.L.R. 5TH 537, § 3 (1998).
75. See, e.g., Fischer v. Moore, 517 P.2d 458, 459–60 (Colo. 1973) (holding that the plaintiff’s

failure to wear a seat belt in a rear-end automobile accident should not prevent recovery against a
tortfeasor whose negligence caused injury). Other courts declined to admit such evidence due to the lack
of a convincing showing of the effectiveness of seat belts at the time. See infra notes 145–151 and
accompanying text.

With adoption of comparative fault and dissipation of this negligence per se
doctrine, it no longer makes sense to broadly exclude important information about
the status of a person’s license. This information may be quite relevant to the case,
such as when the plaintiff’s competence to drive or inexperience is relevant to show
how fault should be apportioned.71 A plaintiff who never pursued a license may
have some degree of responsibility for an accident due to the lack of training and
drivers’ education required in obtaining a license.72 Yet, many courts deny such
information from the jury because the courts have not reevaluated this rule; they
continue to mechanically cite pre-comparative fault case law with no analysis of
this significant change in the law.73

Another survivor of the contributory negligence regime in the automobile arena
is the rule against permitting a fact-finder to consider a party’s failure to wear a seat
belt.74 First, it could have been argued decades ago that a reasonably prudent person
may choose not to use a seat belt. Second, courts were understandably hesitant to
allow a jury to deprive a plaintiff who was not wearing a seat belt of all recovery
against the person who negligently caused the accident. The rule would grant the
tortfeasor a “fortuitous windfall.”75 Although a handful of states have abandoned

2006] TOWARD NEUTRAL PRINCIPLES OF STARE DECISIS IN TORT LAW 333

76. In some states this is a statutory rule, but in others it is a common law doctrine that can be
changed by judges. See Moving Toward the Fully Informed Jury, supra note 50, at 32 n.50.

77. An Act for the More Effectual Observing of the Queen’s Peace, and Establishing a Good and
Lasting Foundation of Government in North Carolina, ch.XXXI, § V (1715), reprinted in 2 THE
EARLIEST PRINTED LAWS OF NORTH CAROLINA, 1669–1751, at 39 (John D. Cushing ed., 1978).

78. See CARDOZO, supra note 11, at 152.
79. DAN B. DOBBS, THE LAW OF TORTS § 50 (2000).
80. RESTATEMENT OF TORTS § 159 (1934).
81. See Sher v. Leiderman, 226 Cal. Rptr. 698, 702 (Cal. Ct. App. 1986) (discussing early courts’

views of a landowner’s possesory rights in the context of light and air easements).
82. Kenney v. Barna, 341 N.W.2d 901, 905 (Neb. 1983) (citing Hannabalson v. Sessions, 90 N.W.

93, 95 (Iowa 1902); RESTATEMENT (SECOND) OF TORTS § 159, illus. 3 to subsec. 1 (1965)).
83. See, e.g., United States v. Gates of the Mountains Lakeshore Homes, Inc., 732 F.2d 1411,

1414 (9th Cir. 1984) (reversing a judgment that a power line did not trespass across public land).
84. Hinman v. Pacific Air Transp., 84 F.2d 755, 758 (9th Cir. 1936).

this exclusionary rule, roughly two-thirds of the states continue to bar evidence of
the plaintiff’s failure to wear a seat belt despite adoption of comparative fault.76

The license and seat belt laws offer two examples that illustrate the inequities
that can result when courts do not make downstream corrections in the law. Their
continued existence is incompatible with the concept of comparative negligence.

2. A Tort Law Rule That Is No Longer Compatible With the Realities of
Modern Society Must Shift to Meet Changing Times

In the earliest days of the American colonies, territories such as North Carolina,
recognized that the common law should be followed “so far as they are compatible
with our Way of Living and Trade.”77 Justice Cardozo has similarly explained that
“[i]f judges have woefully misinterpreted the mores of their day, or if the mores of
their day are no longer those of ours, they ought not to tie, in helpless submission,
the hands of their successors.”78 Wise judges have followed this advice. They have
departed from tort law precedent when that precedent has become outdated because
of substantial changes in the way Americans live and do business.

The law of trespass, one of the long-standing principles of tort law, provides
a vivid example of how tort law must change when it is fundamentally incompatible
with modern advances. Under the tort of trespass, a person is liable if he
“intentionally enters or causes direct and tangible entry upon ‘another’s land’ unless
the entry is privileged or consented to by the owner.”79 Traditionally, an
individual’s possessory interest in land includes the air space above it as well as the
space below ground.80 In fact, courts once held that a person owned the airspace
rights “up to the heavens.”81 Consequently, extending one’s arm over a property
line82 or a utility line above it has constituted a trespass.83

With the advent of air travel, courts needed to adjust the common law of
trespass. In the 1930s, some courts applied a flexible or practical approach to air
travel, stating that “[t]he owner of land owns as much of the space above him as he
uses, but only so long as he uses it. All that lies beyond belongs to the world.”84

Under this theory, “traversing the airspace above [someone’s] land is not, of itself,

334 SOUTH CAROLINA LAW REVIEW [Vol. 58: 317

85. Id. at 758–59.
86. See, e.g., Smith v. New England Aircraft Co., 170 N.E. 385, 391 (Mass. 1930).
87. See generally Colin Cahoon, Comment, Low Altitude Airspace: A Property Rights No-Man’s

Land, 56 J. AIR L. & COM. 157, 173–77 (1990) (summarizing various legal theories on trespass).
88. See RESTATEMENT (SECOND) OF TORTS § 920A (1979); John G. Fleming, The Collateral

Source Rule and Loss Allocation in Tort Law, 54 CAL. L. REV. 1478, 1478 (1966).
89. The Propeller Monticello v. Mollison, 58 U.S. (17 How.) 152, 156 (1854).
90. JEFFREY O’CONNELL & ROGER C. HENDERSON, TORT LAW, NO-FAULT AND BEYOND 114

(1975) (“[T]he wrongdoer ought not to benefit—in having what he owes diminished—by the fact that
the victim was prudent enough to have other sources of compensation, which he was probably paying
for.”).

91. Helfend v. S. Cal. Rapid Transit Dist., 465 P.2d 61, 66 (Cal. 1970).
92. See Victor E. Schwartz, Tort Law Reform: Strict Liability and the Collateral Source Rule Do

Not Mix, 39 VAND. L. REV. 569, 571 (1986) [hereinafter Schwartz, Tort Law Reform] (citing 2 FOWLER
V. HARPER & FLEMING JAMES, JR., THE LAW OF TORTS § 25.22, at 1344–45 (1956)); Hubbard Broad.,
Inc. v. Loescher, 291 N.W.2d 216, 222 (Minn. 1980).

93. See Moving Toward the Fully Informed Judiciary, supra note 50, at 24.
94. Fleming, supra note 88, at 1478.
95. Moving Toward the Informed Jury, supra note 50, at 24.

a trespass at all, but it is a lawful act unless it is done under circumstances which
will cause injury to [the landowner’s] possession.”85 Other courts tried to assess a
measurement for flights over property, stating that there would be no liability for
planes flying over property at an altitude above 500 feet.86 While no firm rule for
trespass of aircrafts has emerged even today, all courts have allowed for reasonable
overflights.87

The same concept can be applied to the apportionment of damages in tort cases.
In recent years, there has been a fundamental shift in the types of benefits people
receive as compensation for their damages. Specifically, under traditional law, the
collateral source rule does not allow the fact-finder to consider that a plaintiff has
already received partial or full compensation from sources other than the defendant
for the injury at issue in the lawsuit.88 The rule came about in the mid-nineteenth
century89 when any recovery that the plaintiff obtained from sources other than the
tortfeasor were most likely due to the plaintiff’s own foresight in obtaining
insurance or taking other action to mitigate the costs of the injury.90 While the
purpose of tort law is to make a person whole, not more than whole, courts,
including the California Supreme Court, allowed this exception to persist under the
premise “that a person who has invested years of insurance premiums to assure his
medical care should receive the benefits of his thrift. The tortfeasor should not
garner the benefits of his victim’s providence.”91 Further, courts believed that a
“‘wrongdoer’ should not benefit from” the fact that the plaintiff received
compensation from another party,92 and juries should not be prejudiced by the fact
that a plaintiff received compensation from other sources.93

The very distinguished professor, John Fleming, has called the modern
application of the collateral source rule one of “the oddities of American” tort law.94

As a practical matter, when juries are not aware of collateral sources, they are likely
to award plaintiffs the entire amount of the medical expenses, not just the portion
the plaintiff paid out of pocket.95 Such windfall recoveries may not be appropriate,

2006] TOWARD NEUTRAL PRINCIPLES OF STARE DECISIS IN TORT LAW 335

96. There has been substantial criticism of the collateral source rule. See, e.g., 2 AM. LAW INST.,
ENTERPRISE RESPONSIBILITY FOR PERSONAL INJURY 161–82 (Reporters’ Study 1991) [hereinafter 2
ENTERPRISE RESPONSIBILITY] (recommending abolition of the collateral source rule, except with respect
to life insurance); Richard C. Maxwell, The Collateral Source Rule in the American Law of Damages,
46 MINN. L. REV. 669, 695 (1962) (questioning the benefits of the collateral source rule); see also
Williston v. Ard, 611 So. 2d 274, 278 (Ala. 1992) (finding that services provided by the state are subject
to the collateral source rule). But see Fla. Physician’s Ins. Reciprocal v. Stanley, 452 So. 2d 514, 515
(Fla. 1984) (admitting evidence of “[g]overnmental or charitable benefits available to all citizens”);
Washington v. Barnes Hosp., 897 S.W.2d 611, 621 (Mo. 1995) (en banc) (admitting evidence of the
availability of a free public education).

97. See Jack B. Weinstein, Compensation for Mass Private Delicts: Evolving Roles of
Administrative, Criminal, and Tort Law, 2001 U. ILL. L. REV. 947, 948–60 (2001).

98. See, e.g., Victor E. Schwartz & Cary Silverman, Toppling the House of Cards That Flowed
From an Unsound Supreme Court Decision: End Inadmissibility of Railroad Disability Benefits in
FELA Cases, 30 TRANSP. L.J. 105, 110–114 (2003) [hereinafter Schwartz & Silverman, Toppling the
House of Cards] (finding that railroad companies pay the greatest share of the money used to finance
railroad retirement disability benefits, yet courts do not permit benefits paid to the plaintiff to be
deducted from the defendant’s liability, or even considered by the jury in computing an award); see also
Laird v. Ill. Cent. Gulf R.R. Co., 566 N.E.2d 944, 955–56 (Ill. App. Ct. 1991) (recognizing that railroad
companies contribute “approximately two-thirds of the annual total contributions” to the Railroad
Retirement Act disability fund, but courts continue to apply the collateral source rule to preclude
evidence of the plaintiff’s receipt of such compensation).

99. In addition to the discussion in this Article, there is no longer any need to use the collateral
source rule as a backdoor means to punish wrongdoers in light of the vast expansion of the availability
of punitive damages between the 1960s and 1980s. Schwartz et al., Reigning in Punitive Damages,
supra note 48, at 1008–10 (describing the modern trend in punitive damage awards). Awards for the
purpose of punishment should fall within the constitutional framework established by the Supreme
Court. See e.g., State Farm Mutual Auto Ins. Co. v. Campbell, 538 U.S. 408, 416 (2003); Cooper Indus.,
Inc. v. Leatherman Tool Group, Inc., 532 U.S. 424, 433–34 (2001); BMW of N. Am. v. Gore, 517 U.S.
559, 585–86 (1996); Honda Motor Co., v. Oberg, 512 U.S. 415, 434–35 (1994); TXO Prod. Corp. v.
Alliance Res. Corp., 509 U.S. 443, 458 (1993); Pacific Mut. Life Ins. Co. v. Haslip, 449 U.S. 1, 14
(1991); Browning-Ferris Indus. of Vt., Inc. v. Kelco Disposal Inc., 492 U.S. 257, 275–80 (1989). In fact,
using the collateral source rule as punishment is not persuasive because the rule is applied regardless
of the degree of wrongdoing on the part of the defendant, for example when the defendant is strictly
liable. See generally Schwartz, Tort Law Reform, supra note 92, at 573 (proposing the abolition of the
collateral source rule when strict liability exists).

particularly when a plaintiff did not purchase the collateral sources at issue.96 In
today’s society, government and other defendants may pay a significant portion of
a plaintiff’s damages; an individual may receive compensation for the injury
through administrative agency action or tort law actions, or may receive restitution
through criminal law.97 For example, payments from government benefits in the
post-New Deal era, such as workers’ compensation, did not result from any
foresight on the part of the plaintiff.98 The premises behind a blanket collateral
source rule, therefore, are either not applicable or are far less persuasive.99

Based on this reasoning, the Florida Supreme Court decided to break with the
outdated precedent and deny the collateral source rule in certain situations:

In a situation in which the injured party incurs no expense,
obligation, or liability, we see no justification for applying the
[collateral source] rule. We refuse to join those courts which,

336 SOUTH CAROLINA LAW REVIEW [Vol. 58: 317

100. Fla. Physician’s Ins. Reciprocal, 452 So. 2d at 516 (Fla. 1984) (quoting Note, Unreason in
the Law of Damages: The Collateral Source Rule, 77 HARV. L. REV. 741, 742 (1964)).

101. See Deborah R. Hensler & Mark A. Peterson, Understanding Mass Personal Injury
Litigation: A Socio-Legal Analysis, 59 BROOK. L. REV. 961, 966, 1003–06 (1993).

102. Schenk v. HNA Holdings, Inc., 613 S.E.2d 503, 509 (N.C. Ct. App. 2005) (internal quotation
marks omitted) (quoting Holland v. Utilities Co., 180 S.E. 592, 593–94 (N.C. 1935)).

103. Informing the jury in this manner recognizes jurors’ fundamental role as “the judge of the
facts.” Joel K. Jacobsen, The Collateral Source Rule and the Role of the Jury, 70 OR. L. REV. 523, 523,
524 (1991) (“‘[T]he determination of damages is traditionally a jury function. . . . The jury must have
much discretion to fix the damages deemed proper to fairly compensate the plaintiff.’” (quoting
Whiteley v. OKC Corp., 719 F.2d 1051, 1058 (10th Cir. 1983))).

104. See VICTOR E. SCHWARTZ, KATHRYN KELLY & DAVID F. PARTLETT, PROSSER, WADE &
SCHWARTZ’S TORTS: CASES AND MATERIALS 543 n.6 (11th ed. 2005) [hereinafter PROSSER, WADE &
SCHWARTZ 11th ed.] (noting that over half of the states have modified the collateral source rule by
statute; yet, some of these statutes have been found unconstitutional); Kevin S. Marshall & Patrick W.
Fitzgerald, The Collateral Source Rule and Its Abolition: An Economic Perspective, 15 KAN. J.L. &
PUB. POL’Y 57, 61 & 82–83 n.39 (2005) (identifying numerous state legislative initiatives abolishing
or scaling back the collateral source rule).

without consideration of the facts of each case, blindly adhere to
“the collateral source rule, permitting the plaintiff to exceed
compensatory limits in the interest of insuring an impact upon the
defendant.”100

Similarly, in asbestos litigation, one of the most vexing and expansive mass torts
facing modern day courts, a single plaintiff typically names scores of defendants
and receives payments from bankruptcy trusts, settlements from non-bankrupt
defendants, and benefits from government and worker programs.101 As a North
Carolina court wrote in breaking from precedent to offset verdicts by these
amounts,

[T]he weight of both authority and reason is to the effect that any
amount paid by anybody, whether they be joint tort-feasors or
otherwise, for and on account of any injury or damage, should be
held for a credit on the total recovery in any action for the same
injury or damage.102

Juries are being trusted with rationing the remaining asbestos litigation dollars
while still preventing plaintiffs from bearing the costs for their own medical bills
and other enumerated costs associated with their claimed injuries.103

Nevertheless, some courts continue to strictly apply the collateral source rule
to bar the jury from considering outside payments to offset a defendant’s liability.104

While times have changed, these courts have adhered rigorously to precedent and
outdated reasoning.

2006] TOWARD NEUTRAL PRINCIPLES OF STARE DECISIS IN TORT LAW 337

105. See Hensler & Peterson, supra note 101, at 967 (discussing this phenomenon with a
comparison of asbestos litigation and automobile accident litigation).

106. Id. at 966.
107. See Coney v. J.L.G. Indus., Inc., 454 N.E.2d 197, 204 (Ill. 1983).
108. See 2 ENTERPRISE RESPONSIBILITY, supra note 96, at 130–31.
109. See Julie K. Weaver, Comment, Jury Instructions on Joint and Several Liability in

Washington State, 67 WASH. L. REV. 457, 463 (1992).
110. Id. at 471.
111. See generally Jordan H. Leibman, Robert B. Bennett, Jr. & Richard Fetter, The Effect of

Lifting the Blindfold from Civil Juries Charged with Apportioning Damages in Modified Comparative
Fault Cases: An Empirical Study of the Alternatives, 35 AM. BUS. L.J. 349, 350 (1998) (noting in
jurisdictions that take the view that juries are exclusively fact-finding bodies, “blindfold” rules prevent
juries from realizing the legal consequences of their decisions).

3. Changes in the Nature of Modern Tort Litigation May Require
Alteration of a Tort Law Rule

Changes in the nature of litigation may also warrant a deviation from stare
decisis. Litigation today has changed in many ways from just a few decades ago.
For example, until the 1970s, tort lawsuits were typically between one or two
plaintiffs and one or two defendants. With the advent of mass tort litigation, that
situation changed dramatically.105 In these situations, as in asbestos litigation
referenced above, it has become common for plaintiffs to name many defendants
in a single lawsuit and for courts to consolidate claims of significant numbers of
plaintiffs.106

a. Effect of Joint and Several Liability in Mass Torts Litigation

Joint and several liability holds a defendant responsible for an entire harm,
even though a jury has determined that it was only partially responsible, even only
1%, for that harm.107 The basis of the theory is that between an injured party and a
partially responsible defendant, public policy should place the entire economic
burden of the harm on the partially responsible party.108 Traditionally, when
lawsuits involved a limited number of defendants, public policy may have favored
requiring that a defendant who was substantially at fault bear the risk of covering
the liability of a codefendant who was insolvent, unavailable, or otherwise immune
from suit. In such cases, each defendant bore a significant share of responsibility.
Today, when a dozen or more defendants are named in a single lawsuit, it is much
more likely that some of them will have only a peripheral, even minor, connection
to an injury. In such cases, even if a jury finds one or more defendants only 5%
responsible, those minimally liable defendants can be saddled with paying 100%
of the damages.

In most jurisdictions, juries do not know and are not informed of the effect of
joint and several liability.109 Instead, jurors are often led to believe that a peripheral
“defendant will only be liable for a small contribution to the total damage award
and the main defendant will be liable for the remainder.”110 Such “‘blindfold’
rules,”111 no matter how well-intended, may result in setting a “trap for the

338 SOUTH CAROLINA LAW REVIEW [Vol. 58: 317

112. Luna v. Shockey Sheet Metal & Welding Co., 743 P.2d 61, 64 (Idaho 1987) (quoting Seppi
v. Betty, 579 P.2d 683, 690 (Idaho 1978)).

113. Weaver, supra note 109, at 471.
114. See, e.g., Reese v. Werts Corp., 397 N.W.2d 1 (Iowa 1985) (holding that the trial court

should have instructed the jury on the effects of its verdict on the plaintiff’s recovery); Decelles v. State,
795 P.2d 419, 419–20 (Mont. 1990); Martel v. Mont. Power Co., 752 P.2d 140, 146 (Mont. 1988)
(“[W]e think Montana juries can and should be trusted with the information about the consequences of
their verdict.”); Coryell v. Town of Pinedale, 745 P.2d 883, 885 (Wyo. 1987) (holding that statute
required the court to “inform jurors of the consequences of” its verdict).

115. Luna, 743 P. 2d at 64 (quoting Seppi, 579 P.2d at 690).
116. 719 P.2d 387 (Haw. 1986).
117. Id. at 396 (quoting HAW. R. CIV. P. 49(a) (2006)).
118. Id.at 396 (quoting HENRY WOODS, COMPARATIVE FAULT § 18.2, at 367 (1978)); see also 9A

WRIGHT & MILLER, FEDERAL PRACTICE AND PROCEDURE: CIVIL 2D § 2509 (2d ed. 1995) (“[T]here is
always the danger that the jury will guess wrong about the law, and may shape its answers to the special
verdicts, contrary to its actual beliefs, in a mistaken attempt to ensure the result it deems desirable.”).

119. Carol A. Mutter, Moving to Comparative Negligence in an Era of Tort Reform: Decisions
for Tennessee, 57 TENN. L. REV. 199, 310 (1990) (citation omitted).

120. Transcript of Record at 26, Horr v. Allied Packing, No. RG-03-104401 (Cal. Super. Ct. Feb.
15, 2006).

121. Id.; see also Dentsply’s Points and Authorities in Support of Proposed Jury Instruction on
Share of Damages 1, Horr v. Allied Packing, No. RG-03-104401 (Cal. Super. Ct. Feb. 14, 2006)
(proposing the following jury instruction: “If you find Dentsply liable for any percentage of fault,
Denstply will be responsible to pay for its proportionate share of any non-economic damages you may
award. With respect to economic damages, Dentsply will [be] responsible for the full amount of those

uninformed jury.”112 The unsuspecting jury does not realize that “[i]n reality, this
deep pocket defendant may be liable for the entire award, with little hope of
contribution from the party that is mainly at fault.”113

Several state supreme courts have addressed this problem by departing from
past practice and taking the incremental step of informing juries of the impact of
joint and several liability on their decision-making.114 These courts have found that
it is “better to equip jurors with knowledge of the effect of their findings than to let
them speculate in ignorance ‘and thus subvert the whole judicial process.’”115 A
leading proponent of this rule is the Hawaii Supreme Court, which ruled in a drunk
driving case, Kaeo v. Davis,116 that “[a]n explanation of the operation of the
doctrine of joint and several liability . . . ‘may be necessary to enable the jury to
make its findings on each issue.’”117 Otherwise, jurors would be apt to speculate,
possibly incorrectly, about the impact of their decisions: “it would be ‘better for
courts to be the vehicle by which the operation of the law is explained.’”118

Informing the jurors about the effects of their decision in Kaeo made a
demonstrated difference when the case was re-tried, as a party initially found to be
1% liable was determined to have no liability.119

In a recent asbestos case, San Francisco Superior Court Judge Stephen Allen
Dombrink, in response to a defense motion, gave a simple and straightforward
instruction to the jury on the effect of joint and several liability.120 The judge
advised the jury that, under California law, any finding of a proportionate share of
liability for economic damages would result in the defendant being responsible for
the full amount of economic damages.121 Presumably Judge Dombrink had faith

2006] TOWARD NEUTRAL PRINCIPLES OF STARE DECISIS IN TORT LAW 339

damages less a proportionate share of any settlements that may have been made by other defendants.”)
122. See Transcript of Record, supra note 120; see also Dentsply’s Points and Authorities in

Support of Proposed Jury Instruction on Share of Damages, supra note 121, at 2 (“The proposed
instruction will aid the jury in determining the proper amount of damages and making the proper
allocation of the ratio of settlement percentages as between the economic and noneconomic damages.”).
The proliferation of asbestos-related bankruptcies means that the issue of joint liability may be an
important factor in more cases. See generally Richard L. Cupp, Jr., Asbestos Litigation and Bankruptcy:
A Case Study for Ad Hoc Public Policy Limitations on Joint and Several Liability, 31 PEPP. L. REV. 203,
210 (2004) (commenting on the significant financial burden placed on solvent defendants in asbestos
litigation as a result of the ever increasing number of bankrupt codefendants).

123. See RESTATEMENT (THIRD) OF TORTS: APPORTIONMENT OF LIAB. § 17 cmt. a (2000) (“The
clear trend over the past several decades has been a move away from pure joint and several liability.”).
As of this writing, about forty states have either abolished or modified their joint and several liability
rules. See Steven B. Hantler, Mark A. Behrens & Leah Lorber, Is the “Crisis” in the Civil Justice
System Real or Imagined?, 38 LOY. L.A. L. REV. 1121, 1148–50 (2005).

124. Victor E. Schwartz & Leah Lorber, Twisting the Purpose of Pain and Suffering Awards:
Turning Compensation into “Punishment,” 54 S.C. L. REV. 47, 48, 64–65 (2002).

125. See, e.g., Victor E. Schwartz & Cary Silverman, Hedonic Damages: The Rapidly Bubbling
Cauldron, 69 BROOK. L. REV. 1037, 1061–64 (2004) [hereinafter Schwartz & Silverman, Hedonic
Damages] (discussing attempts to admit expert testimony on lost enjoyment of life to provide a
scientific basis to support multimillion dollar awards); Martin V. Totaro, Note, Modernizing the
Critique of Per Diem Pain and Suffering Damages, 92 VA. L. REV. 289, 289–90 (2006) (discussing the
popular per diem method in which a plaintiff argues that pain and suffering can be quantified for a small
time period—an hour or day—and then multiplies that amount for the remainder of the time the plaintiff
will live with that pain, or his complete life expectancy, to arrive at a substantial award); Ari Kiev,
Conveying Psychological Pain and Suffering: Juror Empathy Is Key, TRIAL, Oct. 1993, at 16
(recommending strategies for achieving large pain and suffering awards); Thomas J. Vesper & Richard
Orr, Make Time Palpable by Using Per Diem Arguments, TRIAL, Oct. 2002, at 59, 59 (recommending
use of the per diem method to boost awards).

126. See Schwartz & Silverman, Hedonic Damages, supra note 125, at 1054–55.

that the jurors were responsible enough to handle this knowledge.122 Indeed, while
joint and several liability was once the majority rule in the United States, most
states have broken with this precedent because it leads to arbitrary liability awards,
subverts the jury’s intent and understanding in rendering awards, and violates a
basic fairness principle that defendants should only have to pay for their fair share
of a harm.123 Where the rule still exists, courts should inform juries so the juries can
adhere to the core principle of accurately apportioning liability.

b. Need for Closer Appellate Review of Pain and Suffering Awards
Given Their Increasing Size and New Incentives for Abuse

Another change in the tort environment is the growing size, frequency, and
variability of awards for pain and suffering.124 Plaintiffs’ lawyers have consistently
developed new trial tactics that will help them increase the potential for large pain
and suffering awards.125 One of the newest tactics is to use punitive-damages style
“fault” evidence to increase noneconomic damages, which are damages that are
supposed to compensate a plaintiff and not punish a defendant.126

Pain and suffering damages are subject to abuse under this modern litigation
tactic because “[c]ourts have usually been content to say that pain and suffering

340 SOUTH CAROLINA LAW REVIEW [Vol. 58: 317

127. Randall R. Bovbjerg, Frank A. Sloan & James F. Blumstein, Valuing Life and Limb in Tort:
Scheduling “Pain and Suffering,” 83 NW. U. L. REV. 908, 912 (1989) (quoting DAN B. DOBBS,
REMEDIES § 8.1, at 545 (1973)); see also Stanley Ingber, Rethinking Intangible Injuries: A Focus on
Remedy, 73 CAL. L. REV. 772, 778 (1985) (“Juries are left with nothing but their consciences to guide
them.”).

128. See PROSSER, WADE & SCHWARTZ 11th ed., supra note 104, at 538 n.21.
129. For a more in depth discussion of the increasing use of pain and suffering awards to

circumvent standards applicable to punitive damages, see generally Schwartz & Lorber, Twisting the
Purpose, supra note 124, at 60 and accompanying text.

130. See Paul V. Niemeyer, Awards for Pain and Suffering: The Irrational Centerpiece of Our
Tort System, 90 VA. L. REV. 1401, 1401 (2004) (“Without rational criteria for measuring damages for
pain and suffering, awarding such damages undermines the tort law’s rationality and
predictability—two essential values of the rule of law.”).

131. The Supreme Court has held that due process sets an outer limit beyond which punitive
damages may not go. See TXO Prod. Corp. v. Alliance Res. Corp., 509 U.S. 443, 455–56 (1993)
(stating in a plurality opinion that “grossly excessive” punitive damages awards violate due process);
Pac. Mut. Life Ins. Co. v. Haslip, 499 U.S. 1, 18 (1991) (acknowledging that excessive punitive
damages awards could violate the Due Process Clause of the Fourteenth Amendment). The Court has
offered guideposts for lower courts to use in deciding whether a punitive damages award is
unconstitutionally excessive. See State Farm Mut. Auto. Ins. Co. v. Campbell, 538 U.S. 408, 429 (2003)
(holding that punitive damages of $145 million were excessive and violated Due Process Clause of the
Fourteenth Amendment); BMW of N. Am., Inc. v. Gore, 517 U.S. 559, 575, 580, 583, 586 (1996)
(outlining three guideposts and holding that punitive damage awards against BMW were grossly
excessive).

132. See Ronen Avraham, Putting a Price on Pain-and-Suffering Damages: A Critique of the
Current Approaches and a Preliminary Proposal for Change, 100 NW. U. L. REV. 87, 87 (2006); see
also Neil Vidmar, Felicia Gross & Mary Rose, Jury Awards for Medical Malpractice and Post-Verdict
Adjustments of Those Awards, 48 DEPAUL L. REV. 265, 270 (1998) (noting an estimate by the American
Medical Association that up to 80% of medical malpractice awards over $100,000 are for pain and
suffering and another estimate that pain and suffering accounts for more than 50% of awards).

133. See Avraham, supra note 132, at 93–94.
134. See id. at 95–96.

damages should amount to ‘fair compensation’ or a ‘reasonable amount,’ without
any more definite guide.”127 Moreover, in most states, pain and suffering awards are
reversed only if they “shock the conscience.”128 Consequently, plaintiffs’ attorneys
can attempt to inflame the passions and prejudices of the juries by what has been
called “guilt evidence.”129 In those instances, the fundamental purpose of pain and
suffering awards—to compensate the plaintiff—is upended.130 The defendant is
“punished,” but the award is not subject to the extensive legal controls that help
assure that “real” punitive damages awards do not cross the constitutional line or
the limits that some states have put on punitive damages.131 In recent years, pain
and suffering damages have reached roughly half of total personal injury awards.132

The amounts have become unpredictable for comparable injuries.133 Because of the
unpredictability of pain and suffering awards, plaintiffs with similar injuries receive
vastly different awards, and defendants have virtually no notice of their potential
liability; consequently, insurance premiums rise and fair settlements are difficult
to reach.134

Under the guidelines set forth in this Article, courts should take incremental
steps to assure that those who game the judicial system do not violate fundamental

2006] TOWARD NEUTRAL PRINCIPLES OF STARE DECISIS IN TORT LAW 341

135. Schwartz & Lorber, Twisting the Purpose, supra note 124, at 68–69.
136. Id. at 68 (suggesting that judges should act as gatekeepers to limit evidence of wrongdoing

presented to the jury to establish damages).
137. See David Baldus, John C. MacQueen & George Woodworth, Improving Judicial Oversight

of Jury Damages Assessments: A Proposal for the Comparative Additur/Remittitur Review of Awards
for Nonpecuniary Harms and Punitive Damages, 80 IOWA L. REV. 1109, 1134–35, 1141–53 (1995).
Based on their findings, the authors suggest that courts undertake a comparative review, which “has the
potential to control excessive and inadequate general and punitive damages awards and to maintain a
reasonable level of consistency among awards in similar cases.” Id. at 1188.

138. Senko v. Fonda, 384 N.Y.S.2d 849, 851–52 (App. Div. 1976) (citations omitted).
139. See James F. Blumstein, Randall R. Bovbjerg & Frank A. Sloan, Beyond Tort Reform:

Developing Better Tools for Assessing Damages for Personal Injury, 8 YALE J. ON REG. 171, 178–79
(1990).

principles of tort law. First, courts can instruct jurors that the law requires them to
focus on the plaintiff’s pain and suffering in determining noneconomic
compensatory awards and not on alleged wrongdoing, misconduct, guilt,
defendant’s wealth, or any other evidence offered for the purpose of punishment.135

Adopting this practice would be an evolution of the common law in light of modern
developments in litigation and a recognition of the impropriety of mixing fault-
based punitive damages and compensatory damage driven awards for pain and
suffering.136

Second, judges can place more emphasis on comparing verdicts to prior awards
in similar cases as an objective means of evaluating pain and suffering awards.137

Information of this type was not available in the early development of the common
law. The rationale for employing such an approach was succinctly stated by a New
York appellate court:

A long course of practice, numerous verdicts rendered year after
year, orders made by trial justices approving or disapproving
them, decisions on the subject by appellate courts, furnish to the
judicial mind some indication of the consensus of opinion of
jurors and courts as to the proper relation between the character
of the injury and the amount of compensation awarded. . . .
[W]here a verdict is much above or much below the average, it is
fair to infer, unless the case presents extraordinary features, that
passion, partiality, prejudice, or some other improper motive has
led the jury astray.138

Such verdicts could be considered in remittitur or judicial review of such awards
and, according to some commentators, used as precedential value139 with judges
“formulat[ing] acceptable ranges for awards, taking into account possible factual

342 SOUTH CAROLINA LAW REVIEW [Vol. 58: 317

140. David W. Leebron, Final Moments: Damages for Pain and Suffering Prior to Death, 64
N.Y.U. L. REV. 256, 323 (1989).

141. See 2 ENTERPRISE RESPONSIBILITY, supra note 96, at 201–02 (noting that, without being
provided a basis for comparison, jurors are left with only their “enlightened conscience” to guide them
when determing damages) .

142. See OHIO REV. CODE ANN. § 2315.19 (LexisNexis 2005) (establishing guidelines for courts
in determining whether an award is excessive).

143. See Victor E. Schwartz & Cary Silverman, The Draining of Daubert and the Recidivism of
Junk Science in Federal and State Courts, 35 HOFSTRA L. REV. (forthcoming 2007) (discussing the
importance of the judge’s gatekeeping function in “protect[ing] lay jury fact finders against unreliable
scientific expert testimony” and the “inconsistenc[ies] in the application of expert testimony standards
that have emerged in recent years”).

144. See infra notes 158 to 167 and accompanying text for a discussion of the impact of science
and technology on tort claims involving prenatal injuries.

variations.”140 In addition, juries can be permitted to consider patterns of awards in
comparable cases.141

Finally, trial courts can adopt a more rigorous post-verdict evaluation of
excessiveness rather than undertake a cursory and totally subjective review of
whether the pain and suffering award “shocks the conscience.” Appellate courts can
decide to review such awards de novo, the standard used for review of punitive
damages, rather than applying an abuse of discretion standard. In 2004, Ohio
enacted legislation to require courts to undergo this review,142 but other courts need
not wait for such a directive. They are fully empowered to undertake such a review
within the confines of the common law, and they would be improving the law to
reflect modern needs without unsettling the principles upon which people have
relied.

Taking none of these actions would be violative of a judge’s responsibility to
assure fair and accurate litigation results.

4. Advances in Science or Technology May Require Extending or
Invalidating an Earlier Tort Law Doctrine

Advances in science and technology can provide compelling reasons for courts
to change common law rules in order to give effect to an underlying principle of
tort law. For example, scientific learning may make certain types of evidence more
reliable than previously considered.143 Such evidence could help a court better
assess fault and derive more accurate verdicts. Science also could facilitate the
establishment of causation or detection of injury, thereby allowing some claims to
move forward that previously would have been dismissed.144 But science is not a
magical wand with mystical powers; it is a double-edged sword. Judges must assure
that only reliable science enters the courtroom, and that scientific advancements are
only used to further tort law principles, not undermine them.

2006] TOWARD NEUTRAL PRINCIPLES OF STARE DECISIS IN TORT LAW 343

145. See supra notes 74 to 76 and accompanying text for a discussion of the impact of
comparative negligence on the seat belt rule.

146. Lipscomb v. Diamiani, 226 A.2d 914, 917 (Del. Super. Ct. 1967); see also Pritts v. Walter
Lowery Trucking Co., 400 F. Supp. 867, 870 (W.D. Pa. 1975) (noting public hesitancy to wear seat
belts due to fear or uncertainty about their effectiveness); McCord v. Green, 362 A.2d 720, 723 (D.C.
1976) (questioning the effectiveness and safety of seat belts); Hampton v. State Highway Comm’n, 498
P.2d 236, 249 (Kan. 1972) (citing the public’s concerns about wearing seat belts); Miller v. Miller, 160
S.E.2d 65, 69 (N.C. 1968) (noting public uncertainty about the effectiveness and safety of seat belts).

147. See Lipscomb, 226 A.2d at 917–18.
148. Michelle R. Mangrum, Note, The Seat Belt Defense: Must the Reasonable Man Wear a Seat

Belt?, 50 MO. L. REV. 968, 978 (1985) (quoting J. Murray Kleist, The Seat Belt Defense—An Exercise
in Sophistry, 18 HASTINGS L.J. 613, 615 (1967)).

149. See, e.g., Miller, 160 S.E.2d at 69 (quoting John W. Roethe, Seat Belt Negligence in
Automobile Accidents, 1967 WIS. L. REV. 288, 297 (1967)).

150. See generally Mangrum, supra note 148, at 975–79 (discussing the benefits of seat belt usage
and state seat belt laws).

151. See generally id. at 980 (discussing why people choose not to wear seat belts).
152. 293 F. 1013 (D.C. Cir. 1923).

a. Reliability of Evidence

An example of the type of evidentiary rules that have become outdated given
scientific advancements is the exclusionary rule regarding seat belt use discussed
above.145 Although the seat belt rule was an ornament on the Christmas tree of rules
used to modify the effect of contributory negligence, there was doubt as to the
effectiveness of wearing a seat belt to prevent or reduce injury. The seat belt was
“a relatively new safety device,”146 and, as some courts pointed out, many cars were
not outfitted with seat belts.147

Much has changed since then. “While at one time it was not incorrect to deem
seat belt effectiveness ‘at best speculative,’ such a characterization is no longer
supportable.”148 The development of technology and compelling safety statistics led
some courts to abandon this exclusionary rule. One court expressly stated that its
decision to break from this precedent reflected that public consensus had evolved
since the rule was initiated: “‘The social utility of wearing a seat belt must be
established in the mind of the public before failure to use a seat belt can be held to
be negligence.’”149 Indeed, now that science shows seat belts save lives, they are
mandatory equipment in all cars, and many states require their use.150 In addition,
virtually no one declines to use a seat belt “in reliance” on old case law that deems
non-use to be inadmissible in tort cases.151

As noted earlier, however, most states continue to exclude such evidence. The
old cases which embraced that result should be overruled in accordance with this
neutral principle of stare decisis.

b. Ability to Show Causation

In toxic tort litigation, scientific and medical issues related to causation are not
cut-and-dried. In assessing the admissibility and weight accorded to experts’
testimony, under both Frye v. United States152 and Daubert v. Merrell Dow

344 SOUTH CAROLINA LAW REVIEW [Vol. 58: 317

153. 509 U.S. 579 (1993).
154. See David E. Bernstein, Keeping Junk Science Out of Asbestos Litigation, 31 PEPP. L. REV.

11, 26 (2003) (quoting People v. Kelly, 549 P.2d 1240, 1245 (Cal. 1976)).
155. For a general discussion of the principles of epidemiology and its use in the courtroom, see

MARCIA ANGELL, SCIENCE ON TRIAL 99–106 (1996) and Bert Black, James A. Jacobson, Edward W.
Madeira, Jr. & Andrew See, Guide to Epidemiology, in EXPERT EVIDENCE: A PRACTITIONER’S GUIDE
TO LAW, SCIENCE, AND THE FJC MANUAL (Bert Black & Patrick W. Lee eds., 1997).

156. Norris v. Baxter Healthcare Corp., 397 F.3d 878, 882 (10th Cir. 2005) (“[E]pidemiology is
the best evidence of general causation in a toxic tort case.”); Chambers v. Exxon Corp., 81 F. Supp. 2d
661, 664 (M.D. La. 2000) (“[I]n a [benzene] case such as this, the most conclusive type of evidence of
causation is epidemiological evidence.” (citing Brock v. Merrell Dow Pharm., Inc., 874 F.2d 307,
311–13 (5th Cir. 1989))); In re Breast Implant Litig., 11 F. Supp. 2d 1217, 1224 (D. Colo. 1998) (“The
most important evidence relied upon by scientists to determine whether an agent (such as breast
implants) cause disease is controlled epidemiologic studies.” (internal quotation marks omitted)); Hall
v. Baxter Healthcare Corp., 947 F. Supp. 1387, 1403 (D. Or. 1996) (“The existence or nonexistence of
relevant epidemiology can be a significant factor in proving general causation in toxic tort cases.”
(citing Daubert, 43 F.3d at 1320–21; Brock, 874 F.2d at 311–13)); Conde v. Velsicol Chem. Corp., 804
F. Supp. 972, 1025–26 (S.D. Ohio 1992) (“Epidemiologic studies are the primary generally accepted
methodology for demonstrating a causal relation between a chemical compound and a set of symptoms
or a disease.” (citation omitted)).

157. See, e.g., Norris, 397 F.3d at 882, 885–86 (“This is not a case where there is no
epidemiology. It is a case where the body of epidemiology largely finds no association between silicone
breast implants and immune system diseases. . . . We are unable to find a single case in which
differential diagnosis that is flatly contrary to all of the available epidemiological evidence is both
admissible and sufficient to defeat a defendant’s motion for summary judgment.”); Allison v. McGhan
Med. Corp., 184 F.3d 1300, 1316 (11th Cir. 1999) (“[Plaintiffs’] proffered conclusions . . . were out of
sync with the conclusions in the overwhelming majority of the epidemiological studies presented to the
court.”); Allen v. Penn. Eng’g Corp., 102 F.3d 194, 197 (5th Cir. 1996) (explaining that numerous
reputable epidemiological studies contradicted the plaintiffs’ theory); Chambers, 81 F. Supp. 2d at 665
(causation claim contradicted by “a number of scientifically performed studies which demonstrate no
association between” benzene and CML); Brooks v. Stone Architecture, P.A., 934 So. 2d 350, 355
(Miss. Ct. App. 2006) (finding that the plaintiffs’ expert testimony was not based on sufficient scientific
facts); DeMeyer v. Advantage Auto, 797 N.Y.S.2d 743, 752 (App. Div. 2005) (finding that plaintiffs
must show that their expert testimony is based on scientifically reliable data); In re Toxic Substances
Cases, No. A.D. 03-319, 2006 WL 2404008, at *3 (Pa. Ct. Com. Pl. Aug. 17, 2006) (“[B]ackground or
ambient exposure is simply not sufficient to allow experts to causally attribute asbestos-related disease
to it.”); Letter Opinion in Response to Motion to Strike Expert Testimony, In re Asbestos Litig., Cause
No. 2004-03964 (Tex. Dist. Ct. Jan. 20, 2004) (finding that the equivocal nature of the testimony of

Pharmaceuticals, Inc.153 courts should act as “gatekeepers” for determining “the
reliability of particular scientific evidence” on which judicial decisions can be
based.154

One scientific tool that many courts have begun to accept is the
epidemiological study, which looks at patterns of diseases in the human population
and determines the relevant risk of developing a condition as the result of being
exposed to a particular substance.155 Accordingly, epidemiologists help determine
the likelihood that a disease, which can occur from several sources, can be linked
to the allegations against a particular defendant. Over the past two decades, courts
have stressed the significance of epidemiology in toxic torts cases.156 Where
consistent, significant, and clear epidemiology exists, courts have begun
scrutinizing and, when appropriate, rejecting expert opinions that contradict those
studies.157

2006] TOWARD NEUTRAL PRINCIPLES OF STARE DECISIS IN TORT LAW 345

plaintiff’s expert epidemiologist and physician was insufficiently reliable to meet the plaintiff’s burden
of proof).

158. RESTATEMENT (SECOND) OF TORTS § 869 cmt. a (1977); see Smith v. Brennan, 157 A.2d
497, 504–05 (N.J. 1960) (finding that changes in medical science and law warrant repudiation of the
common law rule against recovery for prenatal injuries); Barbara E. Lingle, Comment, Allowing Fetal
Wrongful Death Actions in Arkansas: A Death Whose Time Has Come?, 44 ARK. L. REV. 465, 468
(1991) (“Recognizing the injustice of this rule, courts eventually allowed a cause of action for prenatal
injuries to viable fetuses who died in utero.”).

159. See, e.g., Dietrich v. Inhabitants of Northampton, 138 Mass. 14, 15 (1884) (stating that the
court was unaware of any case “that, if the infant survived, it could maintain an action for injuries
received by it while in its mother’s womb”), overruled by Torigian v. Watertown News Co., 225 N.E.2d
926 (Mass. 1967); Allaire v. St. Luke’s Hosp., 56 N.E. 638, 641 (Ill. 1900) (Boggs, J., dissenting)
(“Medical science and skill and experience have demonstrated that at a period of gestation in advance
of the period of parturition the foetus is capable of independent and separate life”), overruled by
Amann v. Faidy, 114 N.E.2d 412 (Ill. 1953).

160. See RESTATEMENT (SECOND) OF TORTS app. § 869, at 80 (1982) (citing cases on the difficulty
of proving causation); DOBBS, THE LAW OF TORTS, supra note 79, § 288, at 781.

161. RESTATEMENT (SECOND) OF TORTS § 869 cmt. a (1977).
162. Bonbrest v. Kotz, 65 F. Supp. 138 (D.D.C. 1946).
163. Id. at 139.
164. Id. at 142, 143.

c. Detection of Injury

Scientific development also can be a useful tool in detecting injury, though in
this area of the law it is important for the judge to assure that the science is being
used to extend principles of tort law, not undermine them. Consider the “all but
universal change” in the common law rule that tort claims would not be allowed for
a prenatal injury.158 Early cases denying such claims were predicated on the belief
that the fetus had no separate existence from its mother,159 difficulty in tracing the
causal connection, associated likelihood of unfounded claims,160 and problems with
speculative-at-best damages.161

This universal common law rule which blocked claims for prenatal injury
began to erode in 1946 with Bonbrest v. Kotz,162 a medical malpractice case
involving a plaintiff who alleged a child had sustained injuries when removed from
her mother’s womb.163 The court rejected a blanket rule against recovery for
prenatal injury and instead found that a jury should be able to hear evidence of
causation:

[H]ere we find a willingness to face the facts of life rather than a
myopic and specious resort to precedent to avoid attachment of
responsibility where it ought to attach and to permit idiocy,
imbecility, paralysis, loss of function, and like residuals of
another’s negligence to be locked in the limbo of uncompensable
wrong, because of a legal fiction, long outmoded. . . . The law is
presumed to keep pace with the sciences and medical science
certainly has made progress since 1884.164

346 SOUTH CAROLINA LAW REVIEW [Vol. 58: 317

165. DOBBS, THE LAW OF TORTS, supra note 79, § 288, at 781.
166. PROSSER, WADE & SCHWARTZ 11th ed., supra note 104, at 468; see also RESTATEMENT

(SECOND) OF TORTS app. § 869 at 79 (1977) (stating that “[t]here now appears to be no American
jurisdiction with a decision still standing refusing recovery” and citing supporting cases).

167. DOBBS, THE LAW OF TORTS, supra note 79, § 288, at 782.
168. See, e.g., Smith v. Cote, 513 A.2d 341, 345–46 (N.H. 1986) (supporting parents’ action for

wrongful birth with analysis of how such suits were fostered by scientific advances in the detection of
fetal abnormalities and pregnancy risk factors, and the U.S. Supreme Court’s decision in Roe v. Wade);
Procanik ex rel. Procanik v. Cillo, 478 A.2d 755, 760, 761 (N.J. 1984) (recognizing that parents may
recover extraordinary expenses associated with raising a child with birth defects (citing Schroeder v.
Perkel, 432 A.2d 834 (N.J. 1981)); see also PROSSER, WADE & SCHWARTZ 11th ed., supra note 104,
at 464–79 (discussing wrongful birth causes of action).

169. 410 U.S. 113 (1973).
170. Id. at 153.
171. See, e.g., Gleitman v. Cosgrove, 227 A.2d 689, 691–93 (N.J. 1967) (holding that an infant

plaintiff injured in the womb as a result of the negligence of his mother’s doctors’ failure to diagnose
her rubella could recover extraordinary medical expenses but not general damages for emotional distress
or “impaired childhood”), abrogated by Berman v. Allan, 404 A.2d 8, 14 (N.J. 1979).

172. See DOBBS, THE LAW OF TORTS, supra note 79, § 291, at 792 (citations omitted).
173. Procanik, 478 A.2d at 759 (N.J. 1984); see also Berman, 404 A.2d at 14 (“‘substantial

[public] policy reasons’ precluded the judicial allowance of tort damages ‘for the denial of the
opportunity to take an embryonic life’” (quoting Gleitman, 227 A.2d at 693)).

Since Bonbrest, courts “universally [have held] that no one is to be denied
compensation for injury merely because the harm was inflicted before that person’s
birth,” whether the harm occurred pre- or post-viability.165 For similar reasons, the
law has also developed with respect to wrongful death claims for the loss of a fetus
or child injured before birth. “An overwhelming majority of jurisdictions [now
permit a wrongful death] action for prenatal injuries when they were inflicted on
a viable fetus who was subsequently born alive.”166 In addition, “[m]ost courts . . .
now recognize that an action lies for wrongful death of a stillborn infant or of a
fetus not born alive, at least where injury occurred when the fetus was viable.”167

In a related set of cases, courts have recognized a restricted cause of action for
“wrongful birth,”168 which is a cause of action available to parents when negligent
medical treatment deprives them of the option to terminate a pregnancy to avoid the
birth of a child with birth defects. Before the Supreme Court’s recognition in Roe
v. Wade169 that women have the constitutional right to choose to terminate a
pregnancy,170 courts generally did not recognize actions for emotional distress
damages and the cost of caring for a child with birth defects against a doctor whose
negligent diagnosis or treatment of the mother allegedly led to the birth defects.171

After Roe, many courts reversed course.172 As the New Jersey Supreme Court
explained, “Prevailing policy considerations, which included a reluctance to
acknowledge the availability of abortions and the mother’s right to choose to
terminate her pregnancy, prevented the [earlier] Court from awarding damages to
a woman for not having an abortion.”173

2006] TOWARD NEUTRAL PRINCIPLES OF STARE DECISIS IN TORT LAW 347

174. See, e.g., Simmons v. Pacor, Inc., 674 A.2d 232, 233–34 (Pa. 1996) (discussing whether an
asymptomatic plaintiff whose chest x-ray showed biological changes had a cause of action).

175. Id.
176. Id. at 237.
177. Id. at 236.
178. See, e.g., In re Haw. Fed. Asbestos Cases, 734 F. Supp. 1563, 1567 (D. Haw. 1990)

(“Plaintiffs must show a compensable harm.”); In re Mass. Asbestos Cases, 639 F. Supp. 1, 2 (D. Mass.
1985) (holding that injury does not occur at the time of exposure); Burns v. Jaquays Mining Corp., 752
P.2d 28, 31 (Ariz. Ct. App. 1987) (declining to “allow recovery for injuries before any disease becomes
manifest”); In re Asbestos Litig. Leary Trial Group, Nos. 87C-09-24, 90C-09-79, 88C-09-78, 1994 WL
721763, at *1 (Del. Super. Ct. June 14, 1994), rev’d on other grounds sub nom. Mancari v. A.C. & S.,
Inc., 670 A.2d 1339 (Del. 1995); Bernier v. Raymark Indus., Inc., 516 A.2d 534, 542 (Me. 1986)
(“There is generally no cause of action in tort until a plaintiff has suffered an identifiable, compensable
injury.”); Owens-Illinois v. Armstrong, 591 A.2d 544, 561 (Md. Ct. Spec. App. 1991) (declining to
award damages “absent evidence . . . [of] a loss or detriment”), aff’d in part, rev’d in part on other
grounds, 684 A.2d 47 (Md. 1991).

179. Boyd v. Orkin Exterminating Co., Inc., 381 S.E.2d 295, 297 (Ga. Ct. App. 1989), overruled
by Hanna v. McWilliams, 446 S.E.2d 741 (Ga. 1994).

180. Id. at 298.

d. Science Should Not Undermine Tort Law Principles

The challenge for judges is to ensure science is not used as an excuse to
undermine tort law. For example, through x-rays, CAT scans, blood tests, and other
mechanisms, science may be able to detect changes at the cellular and, potentially,
subclinical levels.174 In the field of toxic torts, such changes may occur after
exposure but provide no indication that the person will develop an injury. Thus, the
enhanced ability to detect these changes does not alter when a cause of action may
arise; the tort law principle is that a plaintiff must have an injury and damages to
have a cause of action.

Many of the courts addressing the issue of when a person exposed to a
particular substance has a cause of action have held that physically unimpaired
claimants do not have legally compensable claims. Simmons v. Pacor, Inc., a
frequently cited Pennsylvania Supreme Court case, involved several plaintiffs who
were exposed to asbestos for a number of years and developed asymptomatic
internal markings from that exposure.175 The court held that such “asymptomatic
pleural thickening is not a compensable injury which gives rise to a cause of action”
because “no physical injury has been established that necessitates the awarding of
damages.”176 Individuals with such conditions “lead active, normal lives, with no
pain or suffering, no loss of an organ function, and no disfigurement due to
scarring.”177 Many federal and state courts have concurred.178

Similarly, the Georgia Court of Appeals affirmed a directed verdict for the
defense when plaintiffs exposed to pesticides could not point to any injuries, even
though they had elevated levels of chemicals in their blood.179 The court held that
“[a]bsent any indication that the presence of these metabolites had caused or would
eventually cause actual disease, pain, or impairment of some kind, this testimony
must be considered insufficient to support an award of actual damages in any
amount.”180 Likewise, a federal district court, interpreting North Carolina law,

348 SOUTH CAROLINA LAW REVIEW [Vol. 58: 317

181. Carroll v. Litton Sys., Inc., No. B-C-88-253, 1990 WL 312969, at *47–48 (W.D.N.C. 1990).
182. See Taylor v. Owens-Corning Fiberglas Corp., 666 A.2d 681, 688 (Pa. Super. Ct. 1995);

White v. Owens-Corning Fiberglas Corp., 668 A.2d 136, 146 (Pa. Super. Ct. 1995).
183. See generally Victor E. Schwartz, Mark A. Behrens & Phil S. Goldberg, Defining the Edge

of Tort Law in Asbestos Bankruptcies: Addressing Claims Filed by the Non-Sick, 14 J. BANKR. L. &
PRAC., No. 1, at 61 (2005) (“To state a claim in a bankruptcy proceeding, an asbestos claimant should
have to demonstrate physical injury or functional impairment caused by asbestos exposure.”).

184. See In re Silica Prods. Liab. Litig., 398 F. Supp. 2d 563, 635 (S.D. Tex. 2005); Fred Krutz
& Jennifer R. Devery, In the Wake of Silica MDL 1553, 4 MEALEY’S LITIG. REP.: SILICA, Jan. 2006, at
18, 20; Roger Parloff, Diagnosing for Dollars, FORTUNE, June 13, 2005, at 96.

185. 111 N.E. 1050 (N.Y. 1916).
186. Id. at 1053.

found that plaintiffs who allege exposure to chemicals emanating from a plant must
show “a disease or a clinical injury” to have a cognizable claim because there is “no
foundation whatsoever” for recovering damages for subclinical injuries.181

The common rationale for these decisions is that tort law exists to compensate
individuals for actual harm—harm that results in pain or some objective
manifestation of injury that people can see, touch, or feel. While fundamental
principles of tort law would deem tortious certain conduct that caused a minor burn
or external scar, the same principles, when focused on sound public policy, would
lead to the conclusion that asymptomatic internal markings with no accompanying
pain or impairment, even if scientific advancements allow those marking to be
identified, do not create tortious conduct.

From a practical perspective, these decisions provide clarity in the law, as
plaintiffs know when the statute of limitations begins to run182 and defendants will
not be forced to pay significant verdicts and settlements to those who are not sick
and likely will never be sick.183 Limited assets will be preserved to pay those who
are truly sick. The requirement that a plaintiff have an injury and damages also cuts
down on opportunities for fraud and other types of litigation abuse.184

Advances in science and technology provide a proper neutral principle to
prevent the arbitrary application of stare decisis.

5. Slaying the Paper Tiger—Previous Decisions That Have So Chipped
Away at a Tort Law Rule to Render It Superfluous May Support
Abandonment of the Rule in Its Entirety

Prudent jurists have carefully overturned precedent when previous courts had
chipped away at that precedent to such an extent that it no longer had any meaning.
At some point, the distinguishing cases created a distinction without a difference.
Esteemed judges such as Benjamin Cardozo and Roger Traynor have used these
opportunities to wipe the slate clean and provide clarity and predictability in law
through straightforward and well-reasoned opinions.

In MacPherson v. Buick Motor Co.,185 Judge Cardozo put the final nail in the
coffin of the privity rule for negligence cases against product manufacturers.186

Under the privity rule, a customer could not seek damages from the manufacturer
for a defective product because the customer purchased the product from a retailer,

2006] TOWARD NEUTRAL PRINCIPLES OF STARE DECISIS IN TORT LAW 349

187. See Winterbottom v. Wright, (1842) 152 Eng. Rep. 402 (Exch.) (holding that a negligent
manufacturer was not subject to liability for a defective product when the injured victim was not the
person who purchased the product).

188. MacPherson, 111 N.E. at 1051.
189. Id. at 1053.
190. 6 N.Y. 397 (1852).
191. MacPherson, 111 N.E. at 1051 (citing Thomas, 6 N.Y. at 398).
192. Id.
193. Id. at 1052.
194. 89 N.Y. 470 (1882).
195. MacPherson, 111 N.E. at 1053 (discussing Devlin).
196. 88 N.E. 1063 (N.Y. 1909).
197. MacPherson, 111 N.E. at 1052 (quoting Statler, 88 N.E. 1063 (N.Y. 1909)).
198. Id. (citing Torgesen v. Schultz, 84 N.E. 956 (N.Y. 1908) (water bottles); Burke v. Ireland,

50 N.Y.S. 369, 369 (App. Div. 1898) (building); Kahner v. Otis Elevator Co., 89 N.Y.S. 185, 185 (App.
Div. 1909) (elevator); Davies v. Pelham Hod Elevating Co., 20 N.Y.S. 523, 523 (Gen. Term 1892)
(rope)).

199. Id. at 1053.
200. Id.

not the manufacturer.187 In MacPherson, the plaintiff bought a car from a dealer and
was injured when one of the wheels broke.188 Judge Cardozo permitted the customer
to seek recovery from the manufacturer, recognizing that a string of cases, when
taken together, created a new “definition of the duty of a manufacturer which
enables us to measure this defendant’s liability.”189 The “foundations of this branch
of the law,” Cardozo wrote, were laid in Thomas v. Winchester,190 where a person
was injured from the manufacturer’s negligent mislabeling of a poison.191 Because
the poison would “likely . . . injure any one who gets it,” the court created an
exception to the privity rule for inherently dangerous products.192

Judge Cardozo observed that over the past decades, several courts similarly
distinguished their cases from the privity rule.193 He cited Devlin v. Smith,194 where
a defendant who built a scaffold for a painter was sued after the painter’s workers
were injured. The defendant knew the scaffold would be used by workmen and
therefore, “owed them a duty, irrespective of his contract” with the painter.195 In
Statler v. Ray Manufacturing Co.,196 the manufacturer of a large coffee urn was
subject to liability for injuries restaurant workers received when the urn exploded
because it “was of such a character inherently that, when applied to the purposes
for which it was designed, it was liable to become a source for great danger to many
people if not carefully and properly constructed.”197 “What is true of the coffee urn
is equally true of bottles of aerated water,” “a builder who constructed a defective
building,” “the manufacturer of a [defective] elevator,” and the maker of “a
defective rope.”198

Judge Cardozo concluded that the principle of Thomas v. Winchester was no
longer “limited to poisons, explosives, and . . . things which in their normal
operation are implements of destruction.”199 He stated that where there is “no break
in the chain of cause and effect[,] . . . the presence of a known danger, attendant
upon a known use, makes vigilance a duty.”200 He did caution, however, that this
principle, “[l]ike most attempts at comprehensive definition . . . may involve errors

350 SOUTH CAROLINA LAW REVIEW [Vol. 58: 317

201. Id.
202. 377 P.2d 897 (Cal. 1962).
203. Id. at 901.
204. Id. at 900.
205. Id. at 900–01.
206. Id. at 901.
207. Id.
208. 365 N.W.2d 176 (Mich. 1984).
209. Id. at 182.
210. Id. at 182–84 (“Although many courts have insisted that the risk-utility tests they are

applying are not negligence tests . . . [t]he underlying negligence calculus is inescapable.” (citations
omitted)).

211. Id. at 185.

of inclusion and of exclusion. But its tests and standards, at least in their underlying
principles, with whatever qualifications may be called for as they are applied to
varying conditions, are the tests and standards of our law.”201 As a result of this
case, injured plaintiffs may recover against negligent manufacturers regardless of
any contractual relationship.

In Greenman v. Yuba Power Products, Inc.,202 Justice Traynor expressly
removed products liability from the ambit of contract law, abandoning the
doctrine’s foundation in express or implied warranty theories, so that privity was
no longer necessary for strict liability in tort law to apply to any injury caused by
a defective product.203 In doing so, he observed that many courts already held
manufacturers “strictly liable in tort when an article [it] places on the market,
knowing that it is to be used without inspection for defects, proves to have a defect
that causes injury.”204 He cited examples for products ranging from bottles to insect
spray, automobiles, and hair dye.205 Justice Traynor wrote that the holdings from
these decisions “make clear that the liability is not one governed by the law of
contract warranties but by the law of strict liability in tort.”206 He then articulated
the broader rule that to establish liability, a plaintiff need only prove that “he was
injured while using the [product] in a way it was intended to be used as a result of
a defect in design and manufacture of which plaintiff was not aware that made the
[product] unsafe for its intended use.”207

The Michigan Supreme Court in Prentis v. Yale Manufacturing Co.208

recognized that “strict” products liability did not work as well with cases based on
failure to warn or defective design as it worked with cases based on
mismanufactured products.209 The Michigan court painstakingly reviewed precedent
and demonstrated that while the term “strict liability” was sometimes used in design
and warning cases, in hindsight, courts did not apply strict liability in those areas.210

The court also showed that there were sound public policy reasons not to do so,
such as recognizing the delibrate nature of design decisions and encouraging safer
design.211 Other courts recognizing that the “strict” liability rule in design and
warning cases was a “paper tiger” restricted its actual application to

2006] TOWARD NEUTRAL PRINCIPLES OF STARE DECISIS IN TORT LAW 351

212. See David G. Owen, Defectiveness Restated: Exploding the “Strict” Products Liability Myth,
1996 U. ILL. L. REV. 743, 744–753 (1996); see also David G. Owen, The Fault Pit, 26 GA. L. REV. 703,
704 (1992) (“From the vantage point of the law’s maturity, gained by its awkward, fitful, and ultimately
unsuccessful effort to make sense out of a broad doctrine of strict products liability, fault’s true position
at the center of tort law is becoming clearer by the day.”).

213. RESTATEMENT (THIRD) OF TORTS: PRODUCTS LIABILITY § 2 (1998); see also RESTATEMENT
(SECOND) OF TORTS § 402(a) (1968) (holding the seller of a defective product liable for harm resulting
from the product despite the exercise of “all possible care”).

214. 751 P.2d 470 (Cal. 1988).
215. Id. at 477, 479.
216. See Victor E. Schwartz & Phil Goldberg, A Prescription for Drug Liability and Regulation,

58 OKLA. L. REV. 135, 137 (2005) (noting that some courts “have concluded that there can be no design
or warning defect when the FDA has approved a drug’s specific design and warnings”).

217. See, e.g., In re Silicone Gel Breast Implants Prods. Liab. Litig., 996 F. Supp. 1110, 1112–13
(N.D. Ala. 1997) (dismissing suppliers of silicone from lawsuits alleging harm from silicone breast
implants); see also RESTATEMENT (THIRD) OF TORTS: PRODUCTS LIABILITY § 5 cmt. a (1998)
(“Imposing liability would require the component seller to scrutinize another’s product which the
component seller has no role in developing.”); David A. Fischer, Product Liability: A Commentary on
the Liability of Suppliers of Component Parts and Raw Materials, 53 S.C. L. REV. 1137, 1139 (2002)
(noting that the majority of courts justifiably refuse to hold suppliers liable, but suggesting that in
certain situations liability may be appropriate).

mismanufactured products.212 The Restatement (Third) of Torts in turn recognized
this reality when it was published in 1998.213

Similarly, the California Supreme Court held in Brown v. Superior Court214 that
it was inappropriate to apply strict liability to warning defects in pharmaceutical
cases because it could deter production of new and needed pharmaceuticals.215

Several courts have followed Brown, particularly in light of the fact that the federal
Food and Drug Administration specifically approves the design and warning labels
for each pharmaceutical.216 Comparable modifications to strict products liability law
have been made for raw materials suppliers—they are not subject to liability for
harm caused by warning or design defects of the end product because they do not
have control over the end product.217

At some point, the use of “distinctions” of a precedent, which is the preferred
method for departing from precedent, should give way to a recognition that the
precedent is no longer valid.

6. Unintended Consequences of Previous Departures from Precedent
May Require Revisiting and Correcting Earlier Rulings

When courts break from precedent, even with the best of intentions, the new
rule could have unintended consequences in its real life application. The rationale
for the decision may have been correct, but the court may not have narrowly
tailored the change to effectuate only that underlying public policy, or the adverse
consequences may have been unforeseeable. Through hindsight, courts can assess
the solutions constructed by their predecessors and, where the practical results are
inconsistent with tort law principles, they should revisit earlier decisions and adjust
them accordingly.

352 SOUTH CAROLINA LAW REVIEW [Vol. 58: 317

218. See, e.g., Amaya v. Home Ice, Fuel & Supply Co., 379 P.2d 513, 514 (Cal.1963) (holding
that liability may not be “predicated on fright or nervous shock (with consequent bodily illness) induced
solely by the plaintiff’s apprehension of negligently caused danger or injury to a third person”),
overruled by Dillon v. Legg, 441 P.2d 912, 921–25 (Cal. 1968) (en banc) (adopting a foreseeability
test).

219. See DOBBS, THE LAW OF TORTS, supra note 79, § 309, at 839–41.
220. See id. § 309, at 839.
221. See id. § 309, at 840.
222. Dillon, 441 P.2d at 915.
223. Id. at 921.
224. Id. at 920.
225. Thing v. La Chusa, 771 P.2d 814, 821 (Cal. 1989) (en banc).

a. Departure from the Line Drawing for Recovery for Emotional
Harm

The expansion of tort law to allow for certain emotional harms has been one
of the most significant departures from tort law precedent over the last century.
Under the traditional rule, courts denied emotional harms arising from risks or
harms to others.218 Over the past few decades, many states departed from that rule
and adopted a “zone of danger” test, under which only close family members who
were also in harm’s way could recover emotional damages from witnessing injury
to a loved one.219 The reason for the zone of danger requirement, which draws an
inherently arbitrary line, is that liability would be limitless if all those who are
affected by the death of a family member could seek compensation.220 Instead, the
zone of danger test allows recovery for emotional shock in the rare situation that an
individual personally and contemporaneously witnessed a traumatic event involving
a close family member and also was herself personally at risk of injury, but does not
extend recovery for the emotional loss common to what others feel when they learn
of a loved one’s death.221

In 1968, the California Supreme Court abandoned the zone of danger test so
that a mother and sister could recover for their emotional harms in witnessing the
accident of their daughter and sister, respectively, even though they were not at risk
of harm themselves.222 The court determined that the defendant should have
reasonably foreseen that hitting and killing a child would result in emotional
distress to her mother and sister.223 This reasonable foreseeability test would be
applied on a case-by-case basis, allowing courts to consider multiple factors
including whether the plaintiff was located near the accident, whether the plaintiff
observed the accident, and whether the plaintiff and victim were closely related.224

Two decades later, the California Supreme Court recognized that lower courts
had applied the foreseeability test in ways it did not intend, stating that in some
cases, “[l]ittle consideration ha[d] been given in post-Dillon decisions to the
importance of avoiding the limitless exposure to liability that the pure foreseeability
test of ‘duty’ would create and towards which these decisions have moved.”225

Through the wisdom of hindsight, the court found liability under its earlier
formulation “‘is endless because foreseeability, like light, travels indefinitely in a

2006] TOWARD NEUTRAL PRINCIPLES OF STARE DECISIS IN TORT LAW 353

226. Id. at 823 (quoting Newton v. Kaiser Hosp., 288 Cal. Rptr. 890, 893 (Ct. App. 1986)).
227. Thing, 771 P.2d at 815 (holding that a plaintiff who did not witness an automobile striking

and injuring her child could not recover for the emotional distress she suffered when she later arrived
at the accident scene).

228. Id. at 827.
229. See, e.g., Haney v. City of Lexington, 386 S.W.2d 738, 739–41 (Ky. Ct. App. 1964)

(examining the abandonment of common law immunity applicable to municipalities).
230. See, e.g., Thomas v. Broadlands Cmty. Consol. Sch. Dist. No. 201, 109 N.E.2d 636, 640 (Ill.

App. Ct. 1952) (“The only justifiable reason for the immunity of quasi-municipal corporations from suit
for tort is the sound and unobjectionable one that it is the public policy to protect public funds and
public property”).

231. See, e.g., LeMay v. Trinity Lutheran Church, 450 S.W.2d 297, 297 (Ark. 1970) (church);
Williams v. Jefferson Hosp. Ass’n, 442 S.W.2d 243, 245 (Ark. 1969) (“charitable hospitals” and a
“multitude of similar charitable organizations”); Foldi v. Jeffries, 461 A.2d 1145, 1152 (N.J. 1983)
(parental immunity).

232. Molitor v. Kaneland Cmty. Unit Dist. No. 302, 163 N.E.2d 89, 94 (Ill. 1959) (quoting Barker
v. City of Sante Fe, 136 P.2d 480, 482 (N.M. 1943)) (abolishing common law immunity of public
schools).

233. Weinberg v. Dinger, 524 A.2d 366, 379–80 (N.J. 1987) (abandoning immunity provided to
private water utilities for failure to maintain adequate water pressure at fire hydrants on a prospective
basis).

234. PROSSER, WADE & SCHWARTZ 11th ed., supra note 104, at 636 n.1 (charitable immunity
originated in England and, up to 1942, was followed in all but two or three American courts).

vacuum.’”226 The court then retreated, limiting recovery for emotional harms to
third parties who are closely related to the victim, contemporaneously observe the
injury-producing event, and suffer a reaction beyond that which would be
anticipated in a disinterested witness.227 Thus, it returned to a “clear rule under
which liability may be determined.”228

b. Immunity from Tort Claims

Courts also have significantly reduced the types of parties that are immune
from tort litigation and the nature of those immunities. Historically, for example,
municipalities, public schools, and utility providers were immune from tort
liability.229 While the underlying principle of this tort rule in England was to honor
the divine rights of kings, courts in the United States adhered to these rights in
order to protect public funds.230 Immunities also were given among interfamilial
relations and to religious institutions and charities.231 Many state courts, citing the
“rotten foundation”232 upon which such immunities were founded, abandoned the
immunities because they interfered with the central premise of tort law that
wronged persons should be compensated for their injuries by those who are
responsible for the negligence or the negligence of their agents.233

The relaxation of charitable immunity, a common law doctrine that protected
religious and other such institutions from tort suits, provides an example of an
overly broad departure from stare decisis having unintended consequences.234 By

354 SOUTH CAROLINA LAW REVIEW [Vol. 58: 317

235. See Note, The Quality of Mercy: “Charitable Torts” and Their Continuing Immunity, 100
HARV. L. REV. 1382, 1384 (1987) [hereinafter The Quality of Mercy] (citing Bradley C. Canon & Dean
Jaros, The Impact of Changes in Judicial Doctrine: The Abrogation of Charitable Immunity, 13 LAW
& SOC’Y REV. 969, 971 (1979)).

236. Abernathy v. Sisters of St. Mary’s, 446 S.W.2d 599, 603 (Mo. 1969) (en banc) (describing
the fear that “purses of donors would be closed and the funds of charity depleted if these institutions
were not granted immunity”).

237. The concept of charitable immunity first arose in the English courts, primarily under the
justification that using charitable funds to pay for tort damages would be against a donor’s intentions.
See Feoffees of Heriot’s Hosp. v. Ross, (1846) 8 Eng. Rep. 1508, 1510 (H.L.) (“To give damages out
of a trust fund would not be to apply it to those objects whom the author of the fund had in view, but
would be to divert it to a completely different purpose.”), overruled by Mersey Docks & Harbor Trs.
v. Gibbs, (1866) 11 Eng. Rep. 1500, 1515 (H.L.) (holding trustees liable for damages caused to a dock
by employees’ negligence); see also Duncan v. Findlater, (1839) 7 Eng. Rep. 934, 939 (H.L.) (stating
in dictum that trustees were not liable for the negligence of persons not shown to be their servants),
overruled by Mersey Docks, 11 Eng. Rep. at 1515; Holliday v. Parish of St. Leonard, (1861) 142 Eng.
Rep. 769, 774 (C.P.) (holding that trustees were not liable for negligence of employees), overruled by
Mersey Docks, 11 Eng. Rep. at 1515. While English courts held that trust funds could not be subject
to tort judgments, the courts did not go so far as to create a blanket charitable immunity rule. See The
Quality of Mercy, supra note 235, at 1383 n.9.

238. U.S. courts adopted the English justification for charitable immunity and added other
justifications for the doctrine. See, e.g., Hearns v. Waterbury Hosp., 33 A. 595, 604 (Conn. 1895)
(holding that a church was not liable for torts committed by its employees under the doctrine of
respondeat superior since it did not profit from their services); Vermillion v. Woman’s Coll. of Due W.,
104 S.C. 197, 201, 88 S.E. 649, 650 (1916) (noting that a public policy requiring charities to pay tort
judgments would adversely impact their monies for charitable activities); see also RESTATEMENT
(SECOND) OF TORTS § 895E cmt. c (1979) (enumerating justifications for the immunity); Janet Fairchild,
Annotation, Tort Immunity of Nongovernmental Charities—Modern Status, 25 A.L.R. 4TH 517, 522–25
(1983) (providing a background discussion on cases recognizing the doctrine of charitable immunity).

239. President of Georgetown Coll. v. Hughes, 130 F.2d 810, 823–24 (D.C. Cir. 1942); Wendt
v. Servite Fathers, 76 N.E.2d 342, 349 (Ill. App. Ct. 1947); Abernathy, 446 S.W.2d at 603; Albritton
v. Neighborhood Ctrs. Ass’n for Child Dev., 466 N.E.2d 867, 871 (Ohio 1984); see also Avellone v.
St. John’s Hosp., 135 N.E.2d 410, 416–17 (Ohio 1956) (abrogating common law immunity for
nonprofit hospitals); RESTATEMENT (SECOND) OF TORTS § 895E cmt. c.5 (1979) (noting that
justifications for the charitable immunity doctrine “fail when the charity can insure against liability”);
see The Quality of Mercy, supra note 235, at 1395.

240. See, e.g., Malloy v. Fong, 232 P.2d 241, 247 (Cal. 1951) (en banc) (holding a church liable
for injuries that a boy attending vacation Bible school at the church incurred in an automobile accident
that was caused by the negligence of the church’s agents in transporting the boy from the church to a
playground).

the late 1930s, at least forty states had adopted the charitable immunity doctrine235

in order to encourage altruistic behavior,236 assure that contributions would be used
as intended rather than for legal costs,237 and assuage concerns that tort awards
would bankrupt charitable institutions.238 In the 1940s, however, when liability
insurance became more popular and widely available, courts began to abrogate the
charitable immunity doctrine.239 Some of the cases included automobile and church
bus accidents.240 The courts decided that the need for a seriously injured person to
recover damages outweighed the need to protect charities in an era when charities

2006] TOWARD NEUTRAL PRINCIPLES OF STARE DECISIS IN TORT LAW 355

241. See The Quality of Mercy, supra note 235, at 1395–96. A similar set of consequences
unfolded in the collapse of family immunities, particularly between a parent and a child. While the
collapse of parent-child immunity may have been due in part to the changing views of society, leading
to the understanding that children are possessed of individual rights, it also coincided with an increase
in the availability of liability insurance and the resulting decrease in the financial strain a child’s lawsuit
placed on the family. Gail D. Hollister, Parent-Child Immunity: A Doctrine in Search of Justification,
50 FORDHAM L. REV. 489, 508–09 (1982). The rationale of the parent-child immunity was to preserve
family tranquility by protecting it from the financial loss of lawsuits. Id. at 502–04 (discussing factors
that discredit the family tranquility rationale for parent-child immunity). The courts became willing to
reassess the scope of the immunity as the existence of liability insurance further undermined its
rationale. See, e.g., Sorensen v. Sorensen, 339 N.E.2d 907, 913–14 (Mass. 1975) (“when insurance is
involved, the action between parent and child is not truly adversary.”). The availability of liability
insurance lead to the “interpretation, distinction and exception” of the immunity by judicial decisions
and statutes and an eventual “whittl[ing] away” of the immunity. Falco v. Pados, 282 A.2d 351, 354 (Pa.
1971).

As insurance became more widely available, the parent-child immunity was also abrogated in the
context of automobile accidents. See Hollister, supra, at 510 n.141 (providing a breakdown of state
cases by jurisdiction that have abrogated the immunity with respect to automobile accidents). There was
a belief that drivers and passengers would be covered under automobile insurance policies, shielding
the parent from having to pay the damages. Id. at 511 n.143 (citing Hebel v. Hebel, 435 P.2d 3, 15
(Alaska 1967)). There was also a recognition that it was socially unwise to deny a claim and leave a
potential victim stranded. Id. at 511 n.142 (citing DEL. CODE ANN. tit. 21, §§ 2118, 2904 (2005); MONT.
CODE ANN. § 61-6-301(1)(a)–(b) (2005)). No thought was given to suits involving the duty a parent
owes to a child, such as whether the parent had to provide the child with a basic education or with a
superior education. Courts continue to wrestle with these difficult problems.

242. RESTATEMENT (SECOND) OF TORTS, § 895E (1979). By the early 1980s, thirty-three
jurisdictions had abrogated the charitable immunity doctrine, either in whole or in part. See The Quality
of Mercy, supra note 235, at 1385 (“sixteen of the thirty-three had abandoned it altogether.” (citing
Fairchild, supra note 238, at 522–25)).

243. See, e.g., President of Georgetown Coll., 130 F.2d at 817–18 (discussing charitable immunity
in the context of negligence and simple torts and noting charitable immunity cases include actions
arising out of “driving an ambulance or a truck on the streets” or “running an elevator or pushing a cart
in the corridors of the hospital”).

244. See, e.g., id., (noting “the tendency of immunity to foster neglect and of liability to induce
care and caution”); Abernathy, 446 S.W.2d at 603 (“[T]he day has arrived when these institutions must
acknowledge the injustice of denying compensation to a person injured as a result of their negligence
or the negligence of their agents or employees.”).

245. See, e.g., Noel v. Menninger Found., 267 P.2d 934, 936–37, 943 (Kan. 1954) (abrogating
immunity in truck accident case where hospital allowed mentally ill patient to cross the street); Flagiello
v. Pa. Hosp., 208 A.2d 193, 194, 208 (Pa. 1965) (abrogating immunity in a slip-and-fall case).

could readily shift the risk of tort payments to insurance companies.241 The trend
toward state court abrogation of complete charitable immunity accelerated after the
American Law Institute’s Restatement (Second) of Torts took the position in § 895E
that “[o]ne engaged in a charitable, educational, religious or benevolent enterprise
or activity is not for that reason immune from tort liability.”242

Again, the repeal of charitable immunity was motivated by traditional tort
cases, such as when a person was injured after slipping in a cathedral or by a
negligently driven church vehicle.243 But many unanticipated issues have since
arisen.244 For example, in many jurisdictions, cases abrogating immunity involved
injuries where insurance was clearly available,245 yet the new liability exposure that
stemmed from changes in the law was not confined to those situations. Wholesale

356 SOUTH CAROLINA LAW REVIEW [Vol. 58: 317

246. See, e.g., Bryan R. v. Watchtower Bible & Tract Soc’y of N.Y., Inc., 738 A.2d 839, 847 (Me.
1999) (asserting that there is no duty for a religious institution to protect members from each other).
Other courts have agreed that allowing suits for breach of fiduciary duty in cases involving sexual abuse
by clergy members would place courts “‘on the slippery slope and is an unnecessary venture, since
existing laws . . . provide adequate protection for society’s interests.’” H.R.B. v. J.L.G., 913 S.W.2d 92,
98 (Mo. Ct. App. 1995) (quoting Schmidt v. Bishop, 779 F. Supp. 321, 328 (S.D.N.Y. 1991)); see also
Teadt v. St. John’s Evangelical Lutheran Church, 603 N.W.2d 816 (Mich. Ct. App. 1999).

To apply these [fiduciary] principles to the case before us, where no financial
transactions are involved, it appears [the pastor’s] duty would be to act in a way
that would benefit plaintiff emotionally, if she reposed faith, confidence, and trust
and relied on his judgment and advice. Such a duty is impossible to define and has
far-reaching implications. We refuse to impose such a duty.

Id. at 823.
247. See Bryan R., 738 A.2d at 845–48.
248. Id. at 847 (quoting Cameron v. Pepin, 610 A.2d 279, 283 (Me. 1992)).
249. See, e.g., Nocktonick v. Nocktonick, 611 P.2d 135, 141 (Kan. 1980) (holding that an

unemancipated minor may recover from a parent for injuries caused by the parent’s negligent operation
of a motor vehicle and listing states that have adopted a similar position); Transamerica Ins. Co. v.
Royle, 656 P.2d 820, 824 (Mont. 1983) (holding insurance provision that excluded coverage for any
person related to the insured by blood or adoption was invalid because parent-child immunity had been
abrogated in actions involving a parent’s negligent operation of motor vehicle).

250. See, e.g., Wagner v. Smith, 340 N.W.2d 255, 256 (Iowa 1983) (stating that while the court
abrogated the absolute parental immunity doctrine in tort cases two years previously, it would not
permit liability in areas of parental authority and discretion).

departure from charitable immunity led to new and unanticipated questions
regarding the scope of a charitable institution’s duty, including whether a religious
institution has a duty to protect or rescue its members from the wrongful acts of
other members or from intentional wrongdoing, such as child abuse.246 Accordingly,
the Maine Supreme Court has scaled back its abrogation of charitable immunity and
distinguished the duty of charitable institutions from that of for-profit companies.247

“The creation of an amorphous common law duty on the part of a church or other
voluntary organization requiring it to protect its members from each other would
give rise to ‘both unlimited liability and liability out of all proportion to
culpability.’”248

Courts that similarly rejected parent-child immunities in the context of
automobile accidents have begun to better understand the practical consequences
of those decisions.249 For example, many courts have modified their initial rulings
to make clear that children cannot recover for discipline and emotional harms
associated with normal parental discretion.250

c. Punitive Damages

Other examples of courts correcting for unintended consequences of their
previous departures from stare decisis can be seen in the development of the law of
punitive damages. In the late 1960s, American courts began to depart radically from

2006] TOWARD NEUTRAL PRINCIPLES OF STARE DECISIS IN TORT LAW 357

251. See, e.g., Toole v. Richardson-Merrell, Inc., 60 Cal. Rptr. 398, 415 (Ct. App. 1967)
(affirming a punitive damages award against a drug manufacturer where the evidence supported that
the drug manufacturer acted in reckless disregard of the risks to users of the drug).

252. See, e.g., UTAH CODE ANN. § 78-18-1(1)(a) (2002) (providing basis for punitive damages
determined by malice, intentional fraud, or reckless indifference toward, and a disregard of, the rights
of others).

253. See, e.g., Wisker v. Hart, 766 P.2d 168, 173 (Kan. 1988).
254. See Gillham v. Admiral Corp., 523 F.2d 102 (6th Cir. 1975) (awarding $125,000 in

compensatory damages, $50,000 in attorneys’ fees, and $100,000 in punitive damages); Toole, 60 Cal.
Rptr. at 403 (awarding $175,000 in compensatory damages and $500,000 in punitive damages); Moore
v. Jewel Tea Co., 253 N.E.2d 636, 638 (Ill. App. Ct. 1969) (awarding $920,000 in compensatory
damages and $10,000 in punitive damages), aff’d, 263 N.E.2d 103, 109 (Ill. 1970).

255. George L. Priest, Punitive Damages and Enterprise Liability, 56 S. CAL. L. REV. 123, 123
(1982).

256. John Calvin Jeffries, Jr., Commentary, A Comment on the Constitutionality of Punitive
Damages, 72 VA. L. REV. 139, 142 (1986); see PETER W. HUBER, LIABILITY: THE LEGAL REVOLUTION
AND ITS CONSEQUENCES (1988); WALTER K. OLSON, THE LITIGATION EXPLOSION: WHAT HAPPENED
WHEN AMERICA UNLEASHED THE LAWSUIT (1991).

257. See Owens-Illinois, Inc. v. Zenobia, 601 A.2d 633, 652 (Md. 1992); see also Jonathan
Woodner Co. v. Breeden, 665 A.2d 929, 938 (D.C. 1995) (holding that the plaintiff must demonstrate
with clear and convincing evidence that the defendant’s conduct was egregious and malicious).

258. See e.g., Rodriguez v. Suzuki Motor Corp., 936 S.W.2d 104, 111 (Mo. 1996) (en banc)
(holding that “evidence must meet the clear and convincing standard”).

the historical intentional tort moorings of punitive damages.251 “Reckless disregard”
became a popular standard for punitive damages liability.252 A number of states
utilize a triple “trigger”—punitive damages can be awarded if the defendant
engaged in either willful, wanton, or gross misconduct. The triple trigger approach
gave plaintiffs three separate paths to obtain punitive damages. In some states, even
“gross negligence” could support a punitive damages award.253

In practice, these changes impacted both the frequency and size of punitive
damages awards. For example, until 1976, there were only three reported appellate
court decisions upholding awards of punitive damages in product liability cases,
and the punitive damages award in each case was modest in proportion to the
compensatory damages awarded.254 Then, in the late 1970s and 1980s, the size of
punitive damages awards “increased dramatically”255 and “unprecedented numbers
of punitive awards in product liability and other mass tort situations began to
surface.”256

To restore punitive damages to their intended proportions, courts have modified
the common law in several ways. For example, jurisdictions such as Maryland
changed the conduct standard so that a defendant must act with actual malice to be
subject to punitive damages.257 A large number of courts and legislatures changed
their evidentiary standard from preponderance of the evidence to “clear and
convincing” in order to return to the quasi-criminal nature of punitive damages.258

In addition, many courts allow defendants to request a bifurcated trial so that

358 SOUTH CAROLINA LAW REVIEW [Vol. 58: 317

259. See, e.g., Hodges v. S.C. Toof & Co., 833 S.W.2d 896, 901 (Tenn. 1992) (requiring the
bifurcation of a trial involving punitive damages upon motion by the defendant and enumerating factors
relevant to determine the amount of punitive damages); Transp. Ins. Co. v. Moriel, 879 S.W.2d 10, 30
(Tex. 1994) (“At least thirteen states now require bifurcation of trials in which punitive damages are
sought.”).

260. The work of organizations such as the National Conference of Commissioners on Uniform
State Laws and the American Law Institute promotes clarity, uniformity, and stability in the law. In
addition, the federal government may use its power to preempt state law matters to promote uniformity
and consistency in matters of national concern. See, e.g., Victor E. Schwartz & Liberty Mahshigian,
National Childhood Vaccine Injury Act of 1986: An Ad Hoc Remedy or a Window for the Future?, 48
OHIO ST. L.J. 387, 394 (1987).

evidence relevant to only punitive damages cannot unduly influence a jury’s
determination on fault and compensation.259

7. The Last Domino to Fall—A Preference for Uniformity and
Consistency in Tort Law May Favor Abandoning Tort Law Doctrines
that Persist in Some Jurisdictions Despite Their Near Universal
Abandonment in Sister States

Most tort law develops in state courts, thus reflecting a decentralized system
where states can establish the law to reflect the values and nature of their own
communities. For example, certain activities that may be defined as a public
nuisance in a densely populated state may be perfectly acceptable in more rural
states. But, tort law does not develop independently in each jurisdiction. In some
areas of law, such as product liability, there is a benefit to general national
uniformity: substantive balkanization of tort law can create choice of law problems
and complicate the decision-making of national and international corporations.260

For this reason, particularly in instances of first impression, state courts often take
stock of how other courts have applied tort law principles in comparable situations.
For issues in which national uniformity is a concern, courts should consider
changing precedent when most other courts have done the same, particularly when
they have followed one of the aforementioned principles in arriving at the change.

State courts have generally accepted the rationale for national uniformity with
the obvious caveat that the departure from precedent must reflect a positive change
in the law. As the Massachusetts Supreme Court said, “We should be mindful of the
[national] trend although our decision is not reached by a process of following the

2006] TOWARD NEUTRAL PRINCIPLES OF STARE DECISIS IN TORT LAW 359

261. Diaz v. Eli Lilly & Co., 302 N.E.2d 555, 561 (Mass. 1973); see also Rodriguez v. Bethlehem
Steel Corp., 525 P.2d 669, 675 n.12 (Cal. 1974) (en banc) (noting that, in applying stare decisis in
various other contexts, the court has “given weight to similarly strong currents of judicial thinking in
our sister states”). But cf. Johnson Controls, Inc. v. Employers Ins. of Wausau, 665 N.W.2d 257, 287–88
(Wis. 2003).

[I]t is not a sufficient reason for this court to overrule its precedent that a large
majority of other jurisdictions, with no binding authority on this court, have
reached opposing conclusions. This court has no apprehension about being a
solitary beacon in the law if our position is based on a sound application of this
state’s jurisprudence. But when our light is dim and fading, then this court must
be prepared to make correction.

Id.
262. Holloway v. Faw, Casson & Co., 552 A.2d 1311, 1334 (Md. Ct. Spec. App. 1989) (Gilbert,

C.J., dissenting) (citations omitted), aff’d in part, rev’d in part, 572 A.2d 510, 528 (Md. 1990).
263. Bozman v. Bozman, 830 A.2d 450, 471 (Md. 2003).
264. See Haglund v. Philip Morris Inc., 847 N.E.2d 315, 321 (Mass. 2006).
265. See Introduction, RESTATEMENT (THIRD) OF TORTS: PRODUCTS LIABILITY 3–4 (1998).
266. Haglund, 847 N.E.2d at 323.

crowd.”261 The Maryland Court of Appeals, that state’s highest court, echoed this
sentiment for its application of common law doctrines:

In light of the revision of the Restatement Second of Contracts
and those pronouncements made by the courts of some of our
sister states, modification might be considered the “modern
trend.” That does not mean, however, that Maryland will follow
the “modern trend” parade. History demonstrates that, before they
join a parade as marchers, Maryland courts want to know where
the parade is going.262

In fact, in overturning the state’s interspousal immunity doctrine, the Maryland
Court of Appeals determined that it should join “the many of our sister States that
have already done so.”263

Nevertheless, Massachusetts and Maryland are among the jurisdictions that
have held onto “discredited” high profile legal doctrines long after their
abandonment by most other states. Consider some of the topics already discussed
in this Article. For example, Massachusetts still applies the implied warranty of
merchantability instead of products liability law,264 which flies in the face of a
national and rational trend to have one uniform rule in products liability cases.265

Furthermore, it is overinclusive of the law of every state to create a regime where
a product manufacturer is liable “even where the product was properly designed,
manufactured, or sold; conformed to industry standards; and passed regulatory
muster, and even where the consumer used the product negligently.”266 Finally, it
is out of step with national trends because implied warranty law does not permit an
assumption of risk defense, a defense ordinarily permitted in products liability

360 SOUTH CAROLINA LAW REVIEW [Vol. 58: 317

267. See Jett v. Ford Motor Co., 84 P.3d 219, 222 (Or. Ct. App. 2004) (stating that voluntary
assumption of risk is available as a defense in a products liability action). But see Correia v. Firestone
Tire & Rubber Co., 446 N.E.2d 1033, 1039 (Mass. 1983) (stating that Massachusetts does not recognize
contributory negligence or comparative negligence as a full or partial defense in a breach of warranty
action sounded in tort).

268. RESTATEMENT (THIRD) OF TORTS: PRODUCTS LIABILITY § 2 cmt. n (1998).
269. See Johnson v. Mercedes-Benz, USA, LLC, 182 F. Supp. 2d 58, 66 n.11 (D.D.C. 2002); Ex

parte Goldsen, 783 So. 2d 53, 56 (Ala. 2000); Williams v. Delta Int’l Mach. Corp., 619 So. 2d 1330,
1333 (Ala. 1993); Nat’l Health Labs., Inc. v. Ahmadi, 596 A.2d 555, 561 (D.C. 1991); Franklin v.
Morrison, 711 A.2d 177, 189 (Md. 1998); Corns v. Hall, 435 S.E.2d 88, 91 (N.C. Ct. App. 1993)
(stating that the doctrine of contributory negligence cannot be abandoned in favor of the doctrine of
comparative fault absent action by the general assembly or the state supreme court); Litchford v.
Hancock, 352 S.E.2d 335, 338 (Va. 1987); Smith v. Va. Elec. & Power Co., 129 S.E.2d 655, 659 (Va.
1963).

270. See Bosley v. Alexander, 442 S.E.2d 82, 83 (N.C. Ct. App. 1994) (quoting Pope & Talbot,
Inc. v. Hawn, 346 U.S. 406, 409 (1953)).

271. See generally Jennifer J. Karangelen, The Road to Judicial Abolishment of Contributory
Negligence Has Been Paved by Bozman v. Bozman, 34 U. BALT. L. REV. 265, 286 (2004) (describing
courts’ creation of exceptions that allow plaintiffs to recover even if they are contributorily negligent).

272. See id. at 278 (noting that the contributory negligence doctrine creates difficulty for jurors
who understand that finding the plaintiff to be even slightly at fault will bar any recovery).

273. See infra Part III.B.2. While state courts have concurrent authority over tort law to make the
switch from contributory negligence to comparative fault, only twelve states have adopted comparative
fault through judicial decision. See Karangelen, supra note 271, at 279, 286.

274. Rodriguez v. Bethlehem Steel Corp., 525 P.2d 669, 673 (Cal. 1974).
275. See Rodriguez, 525 P.2d at 672–73, 675 (Cal. 1974) (overruling Deshotel v. Atchison,

Topeka & Santa Fe Ry. Co., 328 P.2d 449 (Cal. 1958) (en banc)). The doctrine stemmed from historic
notions of a woman’s subservient position in the marriage relationship, which persisted despite changes
in society. Id. at 672.

actions in other states.267 As recognized in the Restatement (Third) of Torts, implied
warranty is a doctrine in contract law, not tort law, and thus courts should confine
it to cases with economic loss.268

Sometimes rules that assist plaintiffs have little islands that resist change.
Maryland, Alabama, North Carolina, Virginia, and the District of Columbia are the
only jurisdictions that still adhere to contributory negligence.269 In these states,
judges have acknowledged that the theory has been discredited, but nonetheless
continue to apply the doctrine.270 The states that have preserved the contributory
negligence rule find that the exceptions to the rule make it fair to plaintiffs.271 This
observation may be true because of local conditions and local juries.272 In addition,
given the broad effect of a change from contributory negligence to comparative
fault on many other areas of tort law, most states have left such a transition to the
legislature.273

It has become common for courts to recognize “a dramatic reversal in the
weight of authority.”274 An example is the 1974 California case where the court
abandoned precedent that a wife could not recover for loss of consortium when her
husband was severely injured but did not die.275 The court reasoned that in the
sixteen years since it had affirmed this precedent, at least thirty-one jurisdictions
had changed positions to allow such recovery—twenty-six by judicial decision and

2006] TOWARD NEUTRAL PRINCIPLES OF STARE DECISIS IN TORT LAW 361

276. See id. at 673.
277. See, e.g., Norwest Bank N.D., Nat’l Ass’n v. Christianson, 494 N.W.2d at 169 (N.D. 1992)

(Johnson, J., concurring) (noting the “special significance” of reliance on precedent in commercial and
property law); Crist v. Hunan Palace, Inc., 89 P.3d 573, 580 (Kan. 2004) (declining to overrule
precedent that requires insurance companies to provide “clear language” in insurance contracts that
excludes coverage of automobile accident damages and injuries “based upon negligent supervision”).

278. Payne v. Tennessee, 501 U.S. 808, 828 (1991).
279. See Norwest, 494 N.W.2d at 169.

five by statute.276 When a majority of the states no longer apply a tort law doctrine,
it can be an indication that other principles of tort law have overtaken stare decisis.
The remaining jurisdictions should consider following suit.

B. Principles of Stability

The first seven principles in this Article provide the gas for when judges should
consider changing precedent; the next three principles provide the steering and the
brakes to assure that the rulings are incremental and only affect the specific policy
warranting a change in the common law. Courts must be keenly aware of the
reliance interests in tort law, the institutional constraints on the judicial branch of
government, and the need to keep changes narrow to avoid unintended adverse
consequences.

8. Courts Should Closely Consider that Individuals, Nonprofit
Organizations, and Businesses May Significantly Rely on a Tort Law
Rule in Structuring Their Affairs and Deciding Where and How to Do
Business

Courts repeatedly recognize that a prominent purpose of stare decisis is to
encourage reliance in the law and to respect those who have conducted their affairs
based on well-settled precedent. In the context of commercial and property law,
courts have placed substantial emphasis on reliance interests in determining
whether to follow or depart from precedent.277 For example, the United States
Supreme Court has stated that “[c]onsiderations in favor of stare decisis are at their
acme in cases involving property and contract rights, where reliance interests are
involved.”278 Departures from precedent in these areas can create havoc for business
relationships that are formed in reliance on principles established by the courts.279

Some courts have improperly downplayed or written off the significance of
reliance interests when deciding whether to follow stare decisis in tort law. For
example, the Connecticut Supreme Court, in creating a new cause of action against
sellers of alcohol to intoxicated patrons, stated that “‘[r]arely do parties contemplate
the consequences of tortious conduct, and rarely if at all will they give thought to
the question of what law would be applied to govern their conduct if it were to

362 SOUTH CAROLINA LAW REVIEW [Vol. 58: 317

280. See Craig v. Driscoll, 813 A.2d 1003, 1015 (Conn. 2003) (quoting Conway v. Wilton, 680
A.2d 242, 247 (Conn. 1996)). In Craig, the court overruled precedent by finding that the dram shop act
provided the sole means for recovery for injuries stemming from the sale of alcohol to intoxicated
individuals and created a new common law cause of action for the negligent sale of alcohol despite
recognizing that its decision ran contrary to over one hundred years of case law and a statute that
displaced the common law. Id. As the dissenting judges recognized, the court’s creation of this new
cause of action with unlimited damages defeated the legislative policy of the dram shop act, which
relaxed the proof requirements of a negligence action while limiting damages recoverable under the act.
See id. at 1023–24 (Sullivan, C.J., dissenting).

281. Haney v. City of Lexington, 386 S.W.2d 738, 742 (Ky. Ct. App. 1964).
282. Id.
283. See, e.g., Kabatchnick v. Hanover-Elm Bldg. Corp., 103 N.E.2d 692, 695 (Mass. 1952)

(noting that “the reasons for the doctrine of stare decisis are less strong” in property or contract cases);
Falzone v. Busch, 214 A.2d 12, 17 (N.J. 1965) (“We are not dealing with property law, contract law or
other fields where stability and predictability may be crucial. We are dealing with torts where there can
be little, if any, justifiable reliance and where the rule of stare decisis is admittedly limited.”).

284. See Craig, 813 A.2d at 1015.

result in injury.’”280 A Kentucky appellate court offered similar reasoning in
abandoning the doctrine of government immunity under allegations that a city
negligently operated a public swimming pool: “It is difficult to believe a city or any
of its agents ever committed a tort deliberately and in reliance upon the doctrine of
governmental immunity.”281 The Kentucky court applied the new rule
retroactively.282 Other courts, while not going this far, have held that reliance
interests, and the reasons for the doctrine of stare decisis generally, are less
controlling in tort law than where a rule of property or contract law is involved.283

In many situations, however, government entities, businesses, nonprofit
organizations, and individuals do rely on existing tort law in their decisionmaking.
For example, while a municipality would not intentionally commit a tort in
operating a public pool in reliance on its governmental immunity, it might consider
its liability in deciding whether to protect against tort liability and obtain insurance
for potential losses, expend public funds on employing additional lifeguards,
require parental supervision at the pool, or limit pool hours. Reliance interests are
also particularly important when a court considers whether to create a tort duty,
expand an existing duty, or otherwise increase potential liability. If a tavern owner
knows that he will be liable for unlimited damages for selling alcohol to an
intoxicated person if that person causes harm to himself or to others,284 then that
owner may invest significant resources in hiring additional security, further training
bartenders, having an earlier “last call,” or otherwise policing its patrons.

Businesses in particular routinely examine tort liability risks and undertake
preventative measures to limit their exposure, whether the business is a recreational
center, ski lodge, hospital, or retail store. If businesses are unable to rely on tort
law, then their attempts to conduct their activities in compliance with the law are
of little worth. As Kentucky Supreme Court Justice Cooper observed:

[T]he most significant moment in the legal profession is not when
the Supreme Court renders a seminal decision. It is when a client
inquires of an attorney: “These are my facts; what is your

2006] TOWARD NEUTRAL PRINCIPLES OF STARE DECISIS IN TORT LAW 363

285. Matheney v. Commonwealth, 191 S.W.3d 599, 615 (Ky. 2006) (Cooper, J., dissenting).
286. See Mark A. Behrens & Cary Silverman, Now Open for Business: The Transformation of

Mississippi’s Legal Climate, 24 MISS. COLL. L. REV. 393, 422–25 (2005) (discussing the attraction of
businesses and doctors to Mississippi and Texas following legislative and judicial changes in tort law).

287. A state court has the judicial power to apply a decision prospectively when it finds that the
decision would overrule clear past precedent on which litigants may have relied and could produce
substantial inequitable results. See, e.g., Beavers v. Johnson Controls World Servs., Inc., 881 P.2d 1376,
1380–83 (N.M. 1994) (supporting the principle that a state court has the ability to apply a decision
prospectively); Sellers, supra, note 37, at 75 (noting that courts can consider only changing the law
“prospectively, so as to disturb as little as possible the settled expectations of those who have relied
upon the (obsolescent) law”). But see Harper v. Va. Dep’t of Taxation, 509 U.S. 86 (1993) (holding that
a new rule of federal law announced in a civil case by the U.S. Supreme Court “must be given full
retroactive effect”). Prospective application recognizes “‘the fiction that the law now announced has
always been the law It is much more conducive to law’s self-respect to recognize candidly the
considerations that give prospective content to a new pronouncement of law.’” Id. at 116–17
(O’Connor, J., dissenting) (quoting Griffin v. Illinois, 351 U.S. 12, 26 (1956) (Frankfurter, J.,
concurring)). Prospective applications of tort law rulings are rare, however, and may be viewed as
controversial since legislative action is ordinarily presumed prospective while judicial decisions are
presumed retroactive.

advice?” Without stability and predictability in the law, an
attorney may become a skilled litigator but will never become an
informed counselor. If for no other reason, therein lies the
importance of stare decisis.285

For example, businesses with multi-state operations often rely on the tort law
environments in the various states when deciding where to locate certain
operations.286 The status of tort law may have significant implications for the cost
of insurance premiums or anticipated annual legal costs in defending against
lawsuits that may not be viable in other states.

For these reasons, when determining whether to abandon tort law precedent,
a court can and should consider the effect of such action on those who have
conducted their affairs in accordance with what they believed to be the law prior to
the court’s decision.287

9. Prudential Concerns May Favor Awaiting Legislative Intervention
Where the Court Finds that Policymakers Are Better Suited to Alter
or Replace a Tort Law Rule

Though a court has the authority to alter the common law to meet needs created
by changing times, it may decline to do so in recognition of the legislature’s
superior institutional capacity for making policy-based changes to the law. The
legislative branch can hold hearings, receive public comment, engage deliberatively
in policy debate, and study thoroughly all aspects of an issue and its effect on
society. In contrast, courts are limited to hearing the questions before them and the
evidence presented by the parties in the individual cases.

In some instances, courts have declined to break with stare decisis to alter a
fundamental principle of tort law due to these prudential concerns. For example, the

364 SOUTH CAROLINA LAW REVIEW [Vol. 58: 317

288. See Borns ex rel. Gannon v. Voss, 70 P.3d 262, 272 (Wyo. 2003).
289. See id. at 274 (citing Ward Miller, Annotation, Modern Status of Rule of Absolute or Strict

Liability for Dogbite, 51 A.L.R. 4TH 446, §§ 7–9, at 475–62).
290. See id. at 275.
291. See id. The only state to adopt a strict liability rule for dog bites by judicial decision did so

over the dissents of two justices, one justice arguing that “[t]his case is not the proper vehicle for such
a far-reaching change in the law,” Hossenlopp ex rel. Hossenlopp v. Cannon, 285 S.C. 367, 373, 329
S.E.2d 438, 442 (1985) (Gregory, J., concurring in part and dissenting in part), and the other justice
arguing that the common law should remain in effect “until the General Assembly sees fit to liberalize
it.” Id. at 372, 329 S.E.2d at 442 (Harwell, J., concurring in part and dissenting in part). The following
year, the South Carolina legislature apparently agreed when it enacted a detailed dog bite statute. See
ACT. NO. 343, 1986 S.C. ACTS 2521 (codified at S.C. CODE ANN. § 47-3-110 (1987)); see also Elmore
v. Ramos, 327 S.C. 507, 509–10, 489 S.E.2d 663, 664–65 (Ct. App. 1997) (noting that strict liability
for dog bites is statutorily imposed in South Carolina). Other state courts have declined to adopt a strict
liability rule for dog bites by judicial decision. See, e.g., Gehrts v. Batteen, 620 N.W.2d 775, 779 (S.D.
2001) (“[T]he legislature is the proper place to decide such public policy issues.”).

292. See, e.g., Matte v. Shippee Auto, Inc., 876 A.2d 167, 172 (N.H. 2005) (finding that wholesale
abrogation of the common law “independent covenants rule,” which originates from feudal times and
provides that a tenant’s obligation to pay rent is independent of the landlord’s obligation to make
repairs, would be a “sudden and fundamental change” that would “seriously disrupt settled expectations
among landlords and tenants,” and suggesting a statutory change that would give landlords and tenants
an opportunity to anticipate and adjust to the new law). Another example of courts deferring to the
legislature when a change in the law will have global effects is the abandonment of contributory
negligence and adoption of comparative fault. See supra notes 270–73 and accompanying text.

Wyoming Supreme Court recently declined an opportunity to abandon the common
law requirement that an owner must be aware of the animal’s dangerous
propensities to be strictly liable for an injury resulting from a dog bite.288 At the
time of the decision, nearly half of the states had adopted some form of strict
liability for dog bites and some regarded the common law rule as antiquated.289 The
Wyoming court recognized that most states that removed the scienter requirement
did so by statute and that such laws vary considerably.290 It noted that only the
legislature could fashion a dog bite law that recognizes the needs associated with
the state’s numerous working ranch dogs, the number of dogs and dog bites in the
state, the potential liability, and the availability of liability insurance.291 Other
courts have also declined to make wholesale changes in common law that can have
“global effects” beyond the case before them.292

10. Change Must Be Incremental and Respect Fundamental Principles of
Tort Law

A theme throughout the principles discussed in this Article is that departures
from precedent should be measured, incremental, gradual, and narrowly tailored to
meet the need for departure from the prior rule. Over the course of this country’s
legal history, courts have developed a broad line between prudently diverging from
precedent to adhere to fundamental tort law principles and changing the law in
ways that depart from the core values.

When courts make sudden or overly broad changes to tort law or otherwise
diverge from traditional tort law principles, they exceed the role of judges and

2006] TOWARD NEUTRAL PRINCIPLES OF STARE DECISIS IN TORT LAW 365

293. See Renz, supra note 53, at 47–48 (noting that when courts arbitrarily make decisions in
violation of stare decisis principles, they weaken their institutional legitimacy and authority).

294. Robert B. Reich, Regulation Is Out, Litigation Is In, USA TODAY, Feb. 11, 1999, at 15A;
Robert B. Reich, Don’t Democrats Believe in Democracy?, WALL ST. J., Jan. 12, 2000, at A22
(describing government litigation as “end runs around the democratic process”).

295. It would be improper, for example, for courts to judicially create a statute of repose or limit
on noneconomic damages. But see, e.g., Young v. Bella, [2006] 1 S.C.R. 108 (recognizing trilogy of
cases creating a court-imposed cap on non-economic damages in Canada for catastrophic personal
injury cases: “‘large amounts [of non-pecuniary damages] should not be awarded once a person is
properly provided for in terms of future care for his injuries and disabilities. The money for future care
is to provide physical arrangements for assistance, equipment and facilities directly related to the
injuries. Additional money to make life more endurable should then be seen as providing more general
physical arrangements above and beyond those relating directly to the injuries.’” (quoting Andrews v.
Grand & Toy Alberta, Ltd., [1978] 2 S.C.R. 229; citing Thornton v. Prince George Bd. of Educ., [1978]
2 S.C.R. 267; Teno v. Arnold, [1978] 2 S.C.R. 287)).

296. See WILLIAM L. PROSSER, HANDBOOK OF THE LAW OF TORTS § 54, at 330–33 (4th ed. 1971).

inappropriately blur the distinction between the judicial and legislative branches of
government.293 Professor Robert Reich, who served as Secretary of Labor under
President Clinton, termed these types of decisions “regulation through litigation.”294

When courts regulate through litigation, they shift away from the main purpose of
tort law: determining whether it is appropriate to compensate a plaintiff because of
a defendant’s conduct. Regulation through litigation has a different purpose:
making broad public policy determinations and using the threat of massive liability
exposure to change the behavior of a defendant. Regulation through litigation
results in pushing a judge’s legislative public policy views onto America’s citizens,
which is one factor that has led to the appropriate use of the label “activist” judges.

A key problem with regulation through litigation is that it ignores the important
fact that the judicial process is designed to settle disputes between individual
parties, not to set national public policy agendas. Courts receive only the often
limited information submitted by the litigants in an attempt to resolve a specific
claim. They have no mechanism to hold public hearings, gather information from
the public at large, or balance the varied interests of all affected persons, most of
whom are not before the court. Yet, a single court decision, if not confined to the
narrow issue before the court, can have implications such as regulating or changing
how much people pay for certain items, what products they can buy, and what
products may be available in the future.

Regulation through litigation can occur in favor of either plaintiffs or
defendants; however, given the tendency of judges to expand tort law, there are
more examples on the plaintiff’s side of the ledger.295 One fairly recent example
that many states have addressed is the creation of a cause of action for medical
monitoring costs in exposure cases absent any physical injury to a plaintiff.
Plaintiffs in such cases seek post-exposure, pre-symptom recovery for the expense
of periodic medical examinations to detect the onset of physical harm. Such cases
run contrary to the fundamental tort law principle, developed over more than two
hundred years, that an individual cannot recover damages without proof of a
physical injury.296 As Professors Henderson and Twerski note:

366 SOUTH CAROLINA LAW REVIEW [Vol. 58: 317

297. James A. Henderson, Jr. & Aaron D. Twerski, Asbestos Litigation Gone Mad: Exposure-
Based Recovery for Increased Risk, Mental Distress, and Medical Monitoring, 53 S.C. L. REV. 815, 818
(2002).

298. Metro-North Commuter R.R. Co. v. Buckley, 521 U.S. 424, 443–44 (1997).
299. See id. at 424; Hinton ex rel. Hinton v. Monsanto Co., 813 So. 2d 827, 829 (Ala. 2001);

Wood v. Wyeth-Ayerst Labs., 82 S.W.3d 849, 855–45 (Ky. 2002); Henry v. Dow Chem. Co., 701
N.W.2d 684, 701 (Mich. 2005); Badillo v. Am. Brands, Inc., 16 P.3d 435, 440–41 (Nev. 2001). But see
Redland Soccer Club, Inc. v. Dep’t of the Army, 696 A.2d 137, 145–48 (Pa. 1997) (defining the
elements of common law claim for medical monitoring); Hansen v. Mountain Fuel Supply Co., 858
P.2d 970, 978 (Utah 1993) (finding that the plaintiff was entitled to compensation for medical
monitoring expenses); Bower v. Westinghouse Elec. Corp., 522 S.E.2d 424, 429 (W. Va. 1999)
(formulating a standard for medical monitoring claims).

300. See generally City of Cincinnati v. Beretta U.S.A. Corp., 768 N.E.2d 1136, 1142 (Ohio 2002)
(finding that a public nuisance action can be maintained in a personal injury case involving
manufactured products).

301. See WILLIAM L. PROSSER & W. PAGE KEETON, PROSSER AND KEETON ON THE LAW OF TORTS
643–45 (5th ed. 1984).

302. See RESTATEMENT (SECOND) OF TORTS § 821A cmt. b (1979). Other types of public nuisance
actions include interfering with public health and safety. See Friends of Sakonnet v. Dutra, 738 F. Supp.
623, 637 (D.R.I. 1990). Examples include storing explosives within the city, interfering with reasonable
noise levels at night, or interfering with breathable air, such as through emitting noxious odors into the
public domain. See RESTATEMENT (SECOND) OF TORTS § 821B cmt. b (1979).

[A]ny attempt to embrace [medical monitoring claims] within the
mainstream of traditional tort law is manifestly unwise. In truth,
[medical monitoring claims] constitute radical departures from
longstanding norms of tort law, advanced in recent years to
bludgeon a disfavored group of defendants. But the wrongdoing
of a defendant, or defendants, does not justify creating legal
doctrine that is substantively unfair, especially when doing so
strikes mercilessly at another group of plaintiffs who, when the
funds to pay damages run dry, will be denied recovery for real,
rather than anticipated, ills.297

For some judges, the bright line physical injury rule may seem harsh,
particularly when challenged by sympathetic plaintiffs; however, the rule has
proven to be the best filter the courts have to distinguish between “reliable and
serious claims” and “unreliable and relatively trivial claims.”298 The Supreme Court
and the last four state high courts to review this issue have rejected such claims.299

Another recent example of courts making an unprincipled departure from stare
decisis is in reaction to attempts by some states’ attorneys general as well as
personal injury lawyers to apply public nuisance law far outside the tort’s
traditional boundaries to product manufacturing.300 Public nuisance law provides
a means for governments to stop quasi-criminal conduct that is unreasonable given
the circumstances and could cause injury to someone exercising a common, societal
right.301 For example, typical public nuisance cases involve blocking public
roadways, dumping sewage into public rivers, or blasting music when people are
picnicking in a public park.302

2006] TOWARD NEUTRAL PRINCIPLES OF STARE DECISIS IN TORT LAW 367

303. County of Johnson ex rel. Bd. of Educ. v. U.S. Gypsum Co., 580 F. Supp. 284, 294 (E.D.
Tenn. 1984).

304. People ex rel. Spitzer v. Sturm, Ruger & Co., Inc., 761 N.Y.S.2d 192, 196 (App. Div. 2003).
305. Jury Instructions, Rhode Island v. Atl. Richfield Co., C.A. No. 99-5266 (R.I. Super. Ct. Feb.

13, 2006).
306. Id. at 12–14 (“When you consider the unreasonableness of the interference, you may

consider a number of factors including the nature of the harm, the numbers of community who may be
affected by it, the extent of the harm, the permanence of the injuries and the potential for likely future
injuries or harm.”); Peter B. Lord, Lead-Paint Case Now in Jury’s Hands, PROVIDENCE J. BULL., Feb.
14, 2006, at B2 (describing public nuisance injury as “‘the cumulative presence of lead pigment in
paints and coatings in [or] on buildings in the state of Rhode Island’” (quoting Judge Michael A.
Silverstein) (emphasis added)).

307. See Victor E. Schwartz & Phil Goldberg, The Law of Public Nuisance: Maintaining Rational
Boundaries on a Rational Tort, 45 WASHBURN L.J. 541, 550–51 (2006) (observing that the Hawaii
Supreme Court’s decision in Akau v. Olohana Corp., 652 P.2d 1130 (Haw. 1982) to allow a class action
against a private company under public nuisance law for interfering with public trails was not followed
by other courts)

308. But see Healey, supra note 2, at 107 (“[A]s long as non-precedential opinions do not
undermine those values, the legitimacy of the courts will be preserved.”)

Some courts have allowed public nuisance claims where a defendant lawfully
manufactured, distributed, and sold a product, but the product by its inherent nature
could interfere with the public’s right to health or safety. Applying public nuisance
law in this way is alluring to plaintiffs’ lawyers because it circumvents the need to
show a product was defective or caused the alleged injury. Invoking public
nuisance law rather than products liability law may also allow plaintiffs to avoid
defenses raised against them based on their own conduct as well as applicable
statutes of limitation and repose. As a wise jurist observed, plaintiffs’ lawyers
would be able to “convert almost every products liability action into a [public]
nuisance claim.”303 A New York court recently noted:

All a creative mind would need to do is construct a scenario describing
a known or perceived harm of a sort that can somehow be said to relate
back to the way a company or an industry makes, markets and/or sells its
non-defective, lawful product or service, and a public nuisance claim
would be conceived and a lawsuit born.304

The most far-reaching expansion of public nuisance theory is exemplified by
a Rhode Island trial court’s decision to permit the state attorney general to sue
former manufacturers of lead paint and pigment to clean up older homes.305 It
redefined the elements of a nuisance claim to allow the action to go forward simply
due to the presence of lead paint in buildings in the state and the risk of danger to
children, regardless of the reasonableness of the defendant’s conduct, evidence of
defect or causation of an injury, or whether the manufacturer’s product was present
in the home or even sold in Rhode Island.306

Most of the time, cases such as these remain outliers and are not followed by
other courts.307 If such lawmaking became the norm, judges could put into question
the ability of the judicial branch to be proper stewards over the common law.308

368 SOUTH CAROLINA LAW REVIEW [Vol. 58: 317

VI. CONCLUSION

The doctrine of stare decisis should remain firm in tort law. When a request is
made to alter an existing rule, regardless of whether the request is made by plaintiff
or defense counsel, courts should be extremely wary of departing from precedent,
particularly where there remains a current, reasonable basis for that precedent and
parties have relied on the existing state of the law.

As this Article has shown, the stare decisis doctrine is not immutable. It can
and should be overcome in a limited set of circumstances. This Article offers ten
neutral principles for when and how to do so. When one or more of the principles
set forth in this Article suggest that a precedent should be overruled or curbed,
courts should consider doing so, tempered by how strongly a neutral principle
applies and how many such principles may be applicable. For example, as
discussed earlier, evidence of seat belt use in automobile accidents should be
admissible when relevant. None of the reasons that supported the original rule apply
today, and it would be disingenuous to suggest that people who decide not to wear
a seat belt do so in reliance on existing tort rules.

In applying the neutral principles set forth in this Article, it also is of
paramount importance that courts act with neutrality—a practice that has not
always been followed. Historically, much of tort law has been shaped by plaintiffs’
lawyers, who have suggested to courts new ways to expand liability. The seesaw
of changes in tort law needs to be balanced. This Article has shown a few areas in
which existing precedent that may favor plaintiffs is no longer supported by reason,
science, or other principles that limit stare decisis. Precedents of those types need
to be curbed just as much as those we have discussed that place unwarranted limits
on the rights of plaintiffs to sue.

The springboard for modifying precedents should never be judges’ own views
of what they would do as legislators. A judge, for example, may believe that it is
appropriate for a defendant to pay damages for future medical monitoring to a
person who was exposed to a toxic substance, but is not currently injured. Most
courts properly agree that this is a legislative decision. Or, a judge may believe that
damages are out of control and therefore should be capped at a fixed amount. That,
too, is a legislative decision.

Even within these confines, judges have ample latitude to shape and change the
common law. Indeed, it is their obligation. The authors hope this Article assists
courts in identifying and applying neutral principles as they work to improve tort
law for current and future generations.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles false
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.6
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Saturation
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo true
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Remove
 /UCRandBGInfo /Remove
 /UsePrologue true
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages false
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth 8
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /FlateEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages false
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth 8
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /FlateEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages false
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [1200 1200]
 /PageSize [612.000 792.000]
>> setpagedevice

