
1

The Top 5 Tort Cases of the Preceding Year and
Ever Increasing Damage Awards and the Future Care Case Law

Martin A. Smith and Desneiges Mitchell

There have been a number of interesting tort decisions over the last twelve months, some
providing much needed clarification to the existing common law and some creating brand
new law. As has been a trend in the past few years, damage awards have also seen an
increase, primarily as a result of rising future care costs damages.

This paper examines five interesting tort decisions that were released over the course of the
past year and have received substantial attention. It also examines the state of increasing
future care costs awards and provides some helpful case law to consider when facing a
significant future care costs claim.

I. Notable Tort Decisions

1. “But For” In the Forefront

In the summer of 2012, the Supreme Court of Canada released its decision in Clements v.
Clements1 clarifying the proper test for causation.

In Clements, the plaintiff was injured while riding as a passenger on her husband’s
motorcycle. At the time of the accident, the motorcycle was overloaded. As the defendant
husband accelerated to pass a car, a nail that had punctured the bike’s rear tire fell out
causing the tire to deflate suddenly, resulting in a crash. The plaintiff suffered a traumatic
brain injury as a result.

The defendant argued that while he was negligent, his negligence did not cause the
plaintiff’s injury. Rather, he presented expert evidence that the cause of the accident was the
tire puncture and deflation, which would have occurred even without his negligence.

At the trial level, the trial judge found that due to the limits of scientific evidence, the
plaintiff was unable to prove that she would not have been injured “but for” the defendant’s
negligence. However, the trial judge applied the “material contribution” test and found the
defendant liable.

The British Columbia Court of Appeal set aside the judgment because the “but for”
causation test had not been proven and the material contribution test did not apply.

The Supreme Court concluded that the trial judge erred by:

(i) requiring scientific proof as a necessary condition for finding “but for”
causation; and

(ii) applying the “material contribution to risk” test.

1 2012 SCC 32.

2

The Supreme Court reiterated that the “but for” test is the appropriate test to determine
causation in tort cases: the plaintiff must prove, on a balance of probabilities, that the injury
or loss would not have occurred “but for” the defendant’s negligent act. The Court clarified
that this does not require scientific proof of causation.

Proof that the defendant’s conduct “materially contributed” to the risk of the plaintiff’s
injury is only sufficient in cases where:

a) the plaintiff establishes that her loss would not have occurred “but for” the negligence
of two or more defendants, each of whom is possibly in fact responsible for the loss;
and

b) the plaintiff, through no fault of her own, is unable to show that any one of the
possible tortfeasors was in fact the necessary or “but for” cause of her injury, because
each defendant can point to another as the possible “but for” cause of the injury,
defeating a finding of causation against any one of them on a balance of probabilities.

In other words, material contribution only applies if the plaintiff cannot show which of
several negligent defendants actually caused the event that led to the injury.

2. A New Tort is Born: Intrusion Upon Seclusion

In 2012, the Ontario Court of Appeal recognized a new privacy tort: intrusion upon
seclusion.

In Jones v Tsige2, the plaintiff and defendant worked at different branches of the same
bank. The defendant accessed the plaintiff’s personal banking information 174 times over
the course of four years.

In recognizing the new tort, Justice Sharpe stated that:

[i]t is appropriate for this Court to confirm the existence of a right of action
for intrusion upon seclusion. Recognition of such a cause of action would
amount to an incremental step that is consistent with the role of this Court
to develop the common law in a manner consistent with the changing needs
of society.

In order to make out the cause of action, the plaintiff must show the following:

 that the defendant’s conduct was intentional, which includes reckless;
 that the defendant invaded, without lawful justification, the plaintiff’s private affairs

or concerns; and
 that a reasonable person would regard the invasion as highly offensive causing

distress, humiliation or anguish.

Notably, the plaintiff is not required to prove harm to a recognized economic interest.

2 2012 ONCA 32.

3

Regarding quantum, the Court clarified that damages for intrusion upon seclusion will
ordinarily be measured by a modest conventional sum. The Court of Appeal fixed the cap
on damages for this new tort at $20,000 (unless the plaintiff can also prove a pecuniary
loss). Consequently, it is expected that many privacy tort claims will be pursued in Small
Claims Court.

3. Clarification of Spoliation

In Stilwell v World Kitchen,3 a recent decision from the Ontario Superior Court of Justice,
Justice Leach clarified the circumstances in which spoliation applies.

When applied, spoliation of evidence gives rise to a rebuttable presumption of fact that the
missing evidence, had it been preserved, would have been unfavourable to the party that
destroyed it.

The facts before the Court were not complex. The plaintiff brought an action against the
manufacturer of a dutch oven that broke into pieces as he was washing it, causing a
laceration to his wrist. The plaintiff told his wife to dispose of the product shortly after the
incident. He testified that he gave no thought to a lawsuit at the time, he simply did not
want to see the pot when he returned home from surgery. At trial, one of the issues was
whether the jury should be charged on spoliation.

Despite the fact that this was the critical piece of evidence, Justice Leach held that he would
not charge the jury on spoliation. He confirmed that an adverse inference does not arise
merely because the evidence has been destroyed. In order to apply the adverse inference,
there must be intentional destruction in circumstances where it can reasonably be inferred
that the evidence was destroyed to affect the litigation. In this case, there was no evidence
that the plaintiff intentionally destroyed the dutch oven, so the doctrine of spoliation would
not be put to the jury.

However, the judge did clarify that his ruling did not prevent or restrict comments by
counsel as to other implications that may flow from the absence of the broken product,
including the lack of such evidence to corroborate the plaintiffs’ allegations that the product
was a certain type of dutch oven or the cause of its failure, or the difficulties faced by the
defendants in not having that evidence available to challenge the plaintiffs’ claims in that
regard.

What defence counsel could not do was suggest, directly or indirectly, that discarding the
product should give rise to any presumption that the dutch oven would have been “telling”
against the plaintiffs.

3 [2013] ONSC 3354

4

4. Litigation Privilege in Tort Claims

In Panetta v Retrocom,4 a slip and fall action, Justice Quinn provided a helpful summary of
the law surrounding litigation privilege.

It is well known that in order to invoke litigation privilege, the document in question must
be created for the primary purpose of litigation, whether that purpose be actual or
contemplated. However, there has been confusion with respect to litigation privilege over
the last few years.

In this case, the question was whether or not litigation privilege applied to an investigation
conducted by an adjuster prior to the appointment of defence counsel. More specifically, the
plaintiff sought production of the adjuster's notes, file and reports, on the basis that
litigation privilege had not yet arisen at the time they were created.

Justice Quinn, in a clear and, at times, humorous decision, held that the notes were
privileged. He helpfully distinguished between first party claims (where the action arises out
of a contractual dispute between insured and insurer) and third party claims.

Justice Quinn reviewed a number of cases, including some that have held that, for litigation
privilege to arise, there must be a “substantial likelihood” of litigation or at least a
“reasonable prospect” of litigation. He disagreed with those decisions in the context of third
party claims stating that:

As soon as the female plaintiff fell and was injured on March 5, 2008, she was in
an adversarial position with all of those who ultimately were to become
defendants and with their insurers.

In third-party or tort claims (as opposed to claims by an insured against his or
her own insurer), there is no preliminary investigative phase where
privilege does not attach to notes, reports and files of adjusters. In
third-party insurance claims, the sole reason for any investigation by or
on behalf of an insurer is because of the prospect of litigation. It is
naive to think otherwise; and the fact that the investigation may be used to
arrive at a pre-lawsuit settlement does not detract from the point that I make.
The prospect of litigation inherently includes the prospect of settlement.

…there is no purpose for the creation of documents by an insurer in a tort
context other than: (1) for anticipated litigation; (2) for setting reserves; or (3)
for seeking legal advice. For completeness, I would add, as a corollary to (1): for
the purpose of settlement, which I see as inextricably entwined with
“anticipated litigation”.

Justice Quinn also took the opportunity to address many other privilege related issues that
arise in insurance cases including:

4 2013 ONSC 2386 (S.C.J.)

5

 It is not essential that counsel be retained before litigation privilege attaches to a
document.

 Documents and correspondence regarding reserves are “clearly something within the
concept of litigation privilege”.

 “The internal memoranda and work sheets of the adjuster [are] privileged . . . and
need not be produced”.

 Statements or information from the opposing party must be produced, but not “notes
containing commentary, remarks, observations, etc. . . . [recorded] during an
interview or questioning of an opposing party”.

 Written witness statements are prepared for the purpose of litigation and are
therefore privileged and do not need to be disclosed. However, facts relevant to the
case must be disclosed via examinations for discovery, whether they are in privileged
documents or not.

5. Lee v. Toronto District School Board

In Lee v. Toronto District School Board, et al.,5 Justice Lauwers considered the case of a
plaintiff, a seven year old student, who was punched by another student during recess and
suffered a brain bleed. As a result, he suffered from physical, mental and emotional
impairments that affected his daily living and diminished his future prospects.

This is an important and complex case that considers the proper test for causation, the
effect of a “crumbling skull” on damages, as well as provides commentary on expert bias.

a. Causation

With respect to causation, the judge found that but for the student’s punch, the brain bleed
would not have occurred when it did. However the plaintiff was at risk of a brain bleed even
without the punch, making him also a “crumbling skull” plaintiff, which impacted on the
assessment of damages.

b. Expert Bias

The plaintiff retained a liability expert to comment on the deficiencies in the supervisory
system at recess.

The judge criticized the expert for offering her opinion on the ultimate questions to be
determined by the court regarding negligence. He further noted that she appeared
sympathetic to the plaintiff given that she summarized the plaintiff’s medical condition
extensively, which was irrelevant to her task.

Justice Lauwers spent part of the decision explaining the importance of expert neutrality
and the problem of expert bias. However, given that disqualification of an expert can be
devastating to a party’s case, judges are loath to do so.

5 2013 ONSC 3085.

6

However, the judge stated that where an expert’s neutrality is questionable, so is the
reliability of the expert’s evidence.

The plaintiff’s expert did not bring her file to trial, but admitted that she reformulated the
question that was asked of her. The judge held that the expert reformulated the question in
order to fit the desired outcome and therefore the expert demonstrated her partiality to the
plaintiff. This, in turn, raised a serious issue about her reliability.

Justice Lauwers further held that on reflection, although he qualified the expert, she was
testifying outside of her area of expertise and he ultimately rejected her conclusions on the
applicable standard of care in supervision.

The judge noted that she had no experience teaching or supervising elementary school
children, she had not devised a system for supervision, nor had she written on the subject.
Her research in the area was carried out solely for the purposes of providing an expert
opinion to the court. He explained that:

it is inappropriate to qualify an expert where that expert’s source of
proposed expertise comes from reviewing literature in respect of a subject
matter which is outside the field of the witness’ education and training.

c. Damages

The judge held that the School Board was not negligent in failing to prevent the assault and
dismissed the action. However, as is customary, the judge assessed damages in the event the
matter was appealed.

With respect to physical impairments, the plaintiff had a degree of left side paralysis and no
functionality in his left hand. He also suffered from vision field limitations on the left side in
both eyes. With respect to cognitive impairments, he had delayed processing speed and
lacked concentration for longer than 30 minutes. The plaintiff also suffered from anxiety
and depression.

Although he obtained strong marks in high school and attended university at the time of
trial, he tired easily and had to nap frequently, including during class.
The evidence was that the plaintiff had no real treatment for his disabilities since his
discharge from the hospital over a decade prior to the trial.

General damages were fixed at $300,000, which was close to the cap. The judge accepted
the plaintiff’s future care cost analysis and fixed future care damages at $2,687,442. The
judge awarded another $1,864,021 for loss of future income.

However, the judge held that the plaintiff was a crumbling skull plaintiff. The evidence led
to the conclusion that had he not bled as the result of the punch that there was a strong
probability that the plaintiff would eventually have bled with possibly catastrophic
consequences. As a result, the judge ultimately discounted the pecuniary damages by 17.5%.

7

II. Future Care Costs

Given the cap on general damages, which is presently approximately $350,000, it is non-
pecuniary damages, and, in particular, increasing future care cost damages, that have led to
higher damage awards recently. As can be seen in Lee, future care costs often represent the
bulk of the damages award.

The purpose of an award for future care is to restore, as best as possible with a monetary
award, the injured person to a position he would have been in had the accident not
occurred. However, from a practical standpoint, it is difficult to assess the quantum of this
head of damage as it cannot be predicted with certainty since the plaintiff’s condition may
improve, stay the same, or worsen.

In order to recover future care costs, the plaintiff does not need to prove that the future care
loss will occur, but rather there is a reasonable chance that such a loss will occur.6 The case
law establishes that there must be a medical justification for claims for cost of future care
and that the claims must be reasonable.

a. Landmark Case Law

One of the most well-known cases regarding future care costs is Sandhu (Litigation
Guardian of) v Wellington Place Apartments.7 This was a jury trial in which almost $11
million was awarded for future care costs for a brain-injured infant who had fallen from a
fifth storey apartment window.

The defendant appealed the jury award and argued that the jury erred in awarding more
than the highest amount sought by the plaintiff. The plaintiff’s highest estimate for future
care cost was $9.605 million. This figure represented attendant care, rehabilitation support,
responsible persons for night-time, speech and language therapist, job coach, occupational
therapist, physiotherapist, neuropsychology expert, psychology/ counselling, family
support, cognitive rehabilitation, summer activity, case management and transportation
costs.

The Court of Appeal upheld the jury award. It stated that the plaintiff used lower hourly
rates in parts of its assessment than those rates that the expert witnesses suggested. It was
within the power of the jury to accept the evidence of the experts and award a higher
amount than the figure recommended by the plaintiff.

After the jury award, the trial judge decided the issue of future care costs relating to
guardianship.

As with other future care costs, the judge noted that the plaintiffs did not have to prove the
future guardianship costs on a balance of probabilities. They needed only show that there is
a real and substantial risk that they will incur the guardianship costs in order to be entitled
to compensation. Given the complexity of the issues, the judge believed two guardians were
required, a non-corporate guardian and a corporate guardian.

6 Schrump v Koot, (1977) 82 DLR (3d) 553, [1977] OJ No 2502.
7 (2006) 149 ACWS (3d) 572, [2006] OJ No 2448.

8

The judge awarded:

 $268,000 for a non-corporate guardian (based on 10 hours per week at $15 per
hour);

 $1,127,000 for a corporate guardian; and
 $400,000 for future legal fees that will be incurred.

In another landmark decision, Morrison v Greig,8 two catastrophically injured men were
awarded over $8.5 million each for future care costs by a jury. One plaintiff, Morrison,
suffered a spinal cord injury, leaving him paraplegic. The other plaintiff, Gordon, suffered a
catastrophic brain injury which left him without bladder and bowel control and senses of
smell, taste, hunger and temperature.

In Marcoccia v Gill,9 the plaintiff was awarded $14 million for future care costs. The
plaintiff, a 20 year old recent high school graduate, suffered a traumatic brain injury.

The main factor driving the aforementioned awards was the cost of 24/7 supervision.
During the day time, supervision was required to assist the plaintiffs through daily activities.
At night, if there were an emergency, the plaintiffs might become confused or unable to
react. Even though the plaintiffs in these cases could do many things for themselves and
slept through the night, the doctors testified that there was a substantial risk that the
plaintiff might not be safe if left alone.

b. Non-Catastrophic Injuries

Significant future care costs have also been awarded in non-catastrophic injury claims.

In Tsalamandris v McLeod,10 the plaintiff was injured in a motor vehicle accident. She
suffered from soft tissue injures and a depressive disorder and was awarded $100,000 in
general damages.

The plaintiff’s damages award for future care, which totalled over $100,000, included
$93,000 for pilates. The plaintiff’s doctor had recommended that the plaintiff continue
pilates indefinitely to treat her chronic pain and her mood. This recommendation provided
the medical justification for the award, which was equivalent to attending pilates class three
times per week until the plaintiff turned 80 years old.

However, the trial judge rejected a claim for acupuncture, as the plaintiff had pursued it on
her own and there was no medical evidence in support of it at trial.

The defendants appealed the future care cost aspect of the award, arguing it was excessive.

The British Columbia Court of Appeal, while making a 10% reduction in this award for
contingencies, largely upheld the award. The Court reasoned:

8 (2007) 154 ACWS (3d) 865, [2007] OJ No 225.
9 (2007) 156 ACWS (3d) 831, [2007] OJ No 1333.
10 2012 BCCA 239, 322 BCAC 261.

9

The trial judge based her award on her finding that this particular Pilates
programme was medically necessary in assisting the respondent manage her
chronic pain and, consequentially, her chronic depression. She relied on
medical evidence that the respondent should continue with this programme
indefinitely…

 I am satisfied that there was evidence before the trial judge capable of
supporting the inference that this particular Pilates programme offered the
respondent benefits not available in other programmes and not easily
replicated by exercising at home. Similarly, the evidence is capable of
supporting the conclusion that the respondent would benefit from using the
programme consistently and continuously regardless of the “waxing and
waning” of her depression. I do not think the trial judge made any error in
failing to recognize a negative contingency based on temporary
improvements in the respondent’s depression.

c. Recent Reductions

While the Court of Appeal upheld the award in Tsalamandris, there have been several
recent appellate decisions reducing trial judge’s future care cost awards. The analysis
undertaken by the courts in these cases is useful to anyone disputing a future care cost
report, particularly in a non-catastrophic injury case.

In Penner v Insurance Corporation of British Columbia,11 the plaintiff was injured in a
motor vehicle accident and suffered a knee injury resulting in chronic pain. With respect to
costs of future care, the trial judge reviewed an occupational therapist’s report which
identified the cost and "replacement frequency" of a number of items said to be required by
the plaintiff to cope with his injuries. The trial judge reviewed each item and applied a 20%
contingency discount in light of the substantial possibility that he plaintiff’s condition would
improve. The ultimate future care cost award was $120,325.00 and included future home
maintenance, yard maintenance, housekeeping, attendance at a gym, psychotherapy
treatments, etc.

On appeal, the Court reduced the award by roughly $80,000. The Court reminded litigants
not to go overboard with future care cost claims:

While [future care costs] claims are no longer confined to catastrophic injury
cases, it is useful from time to time to remind oneself that damages for future
care grew out of catastrophic injuries and were intended to ensure, so far as
possible, that a catastrophically injured plaintiff could live as complete and
independent a life as was reasonably attainable through an award of damages.

This is worth mentioning because the passage of time has led to claims for
items such as, in this case, the present value of the future cost of a long-
handed duster, long-handed scrubber, and replacement heads for the
scrubber, in cases where injuries are nowhere near catastrophic in

11 2011 BCCA 135, 17 BCLR (5th) 244.

10

nature or result. This is a reminder that a little common sense should
inform claims under this head, however much they may be
recommended by experts in the field.

This decision has been widely cited with approval over the course of the last three years in
British Columbia and Alberta.

Most recently, in Jarmson v Jacobsen12 Justice Meiklem confirmed the common sense
approach in awarding treatment for cost of future care. The plaintiff in this case was
involved in a motorcycle accident and was awarded significant damages at trial as he
sustained serious injuries. However, his claimed damages for cost of future care were met
with skepticism.

In criticizing the expert evidence on this point, Justice Meiklem stated:

The defendant’s closing submission listed 20 items recommended
by Ms. Landy that the defendant argued were not medically supported
by any evidence at trial. I agree with that submission. Many of those
items would require very significant outlays, for example, a van with a
lifting device to transport an anticipated power mobility device.

The Court held that the plaintiff’s “Life Care Plan [was] not just a Cadillac; it was a gold-
plated one, which goes far beyond what [was] reasonable.”

A recent British Columbia Court of Appeal decision, Gignac v. ICBC,13 discussed the
appropriate analysis that trial judges should undertake when considering future care costs
awards.

At trial, the plaintiff received the full amount sought for future care costs, $116,000. The
ICBC appealed arguing that the evidence did not support some of the claims made and that
the trial judge did not apply the proper analysis. The Court of Appeal agreed and reduced
the award by almost $45,000. In doing so it explained that:

The failure of the trial judge to perform an analysis of each item sought by
the plaintiff with respect to whether there was “some evidentiary link
between the physician’s assessment of pain, disability and recommended
treatment and the care recommended by a qualified health professional” was
a legal error.

Notwithstanding these recent deductions and the skeptical approach taken by the appellate
courts, defendants should be aware of the importance and the strategies available to them in
defending against future cost claims.

12 2012 BCSC 64, [2012] BCJ No 90.
13 2012 BCCA 351

11

d. Responding Reports

It is a promising sign that appellate courts have been slashing future care costs awards as of
late. However, appeals are costly and slow. In many cases, the most efficient and effective
way of dealing with a future care costs report is to obtain a thorough responding report.
Often, an in home assessment by an occupational therapist is one of the best ways to obtain
evidence for a responding report. However, over the course of the last few years, the ability
to obtain an independent medical exam conducted by an occupational therapist has been a
controversial topic.

Section 105 of the Courts of Justice Act, governs the medical examinations of parties in civil
litigation. It is clear that for the purposes of the legislation, health practitioners only include
doctors, dentists, and licensed psychologists. Health practitioners do not include
occupational therapists.

A strict and literal interpretation of the Courts of Justice Act excludes non-health
practitioners from conducting examinations. However, courts have commonly allowed
examinations by other professionals if required by the examining physician as a “diagnostic
aid.”

Some judges have dismissed motions for assessments from occupational therapists brought
to assist in the assessment of future care costs, as the assessments were not, strictly
speaking, a “diagnostic aid.”

However, there are several recent decisions supporting assessments by occupational
therapists, even where the assessments are not required as a “diagnostic aid” but rather
required to fairly assess future care needs.

In Moore v Wakim,14 the plaintiff had served a future care cost report alleging attendant
care could potentially exceed $2 million. The defendant then brought a motion seeking to
compel the plaintiff to attend a future care assessment with an occupational therapist.

The plaintiff opposed the order on the basis of a line of cases that stood for the principle that
assessments by non-health care practitioners, such as an occupational therapist, must be
necessary as a “diagnostic aid” to assist a health care practitioner in completing his or her
report.

The plaintiff had already attended orthopedic and psychiatric IMEs and it was common
ground that the occupational therapist was not going to be providing assistance for
“diagnosis.”

Justice Howden held that the court has inherent jurisdiction to exercise its discretion in
ordering assessments. According to him, it was not necessary to show that the assessment is
a "diagnostic aid." He agreed with the defendant that the report was vital to the final result
in the case since future care was a principal issue.

14 2010 ONSC 1991, [2010] OJ No 1492.

12

In Vanderidder v Aviva Canada Inc. 15, the defendant sought an order compelling the
plaintiff to participate in a life care assessment plan by a certified life care
planner/occupational therapist. The plaintiff opposed the motion on the basis that the
requested assessment was not necessary to aid a health practitioner as a “diagnostic tool.”

The judge concluded that fairness could only be achieved by ordering the plaintiff to
participate in a life care assessment by a person other than a “health practitioner”
notwithstanding that there is a lack of evidence that such an assessment is needed by a
health practitioner as a “diagnostic aid.”

In the most recent decision on the subject, Cook v. Glanville and the City of London16, the
City moved for an order to compel the plaintiff to undergo an in-home occupational therapy
assessment.

Like in the two aforementioned cases, the plaintiff opposed the motion because:

 The proposed assessor was not a "health practitioner" as defined in s. 105(1) of the
Courts of Justice Act; and

 There was no evidence that a "health practitioner" required the assessment as a
diagnostic tool.

The defendant argued that trial fairness required that the defence be permitted to have its
assessor conduct an independent in-home occupational therapy assessment of the plaintiff,
which was necessary for the calculation of the plaintiff's future care costs.

Justice McDermid stated that it was appropriate to exercise his discretion to order
the assessment based on the following considerations:

 The report sought was necessary to provide the defendant with an independent
evaluation of the plaintiff's physical limitations and consequent needs in the context
of his home environment.

 That report would form the basis of an assessment by the Certified Life Care Planner
of the plaintiff's future care costs. Both the defendant’s expert physician’s report and
the report of the occupational therapist are necessary components to be used in the
calculation of future care costs.

 The defence was entitled to know the case it has to meet and was entitled to make an
independent assessment of the plaintiff's claims.

 The claim for future care costs was substantial.
 The report might assist in settlement discussions.
 Should the matter go to trial, the court would benefit from the testimony of expert

witnesses who possess the same level of knowledge.
 The report might reveal common ground between the experts on each side, which in

turn could lead to a simplification of the trial.
 No undue hardship or prejudice would accrue to the plaintiff if the order is granted.

15 2010 ONSC 6222, 7 CPC (7th) 219.
16 2012 ONSC 405, [2012] OJ No 133.

13

The judge ruled that the plaintiff must attend the in-home assessment within the two weeks
after his decision. If the matter went to trial, the health practitioner who conducted the
assessment could be called as an expert.

Despite the controversy surrounding the area of “non-practitioner” assessment, in the right
circumstances, obtaining a thorough, responding future care cost assessment is an
important step in addressing what has been perceived as the increasingly “gold plated”
future care cost reports produced by plaintiffs’ experts.

While these decisions do not create a rule of automatic entitlement to an in-home future
care assessment by a non-health practitioner in all cases, should a defendant be served with
a significant future care costs report, these decisions are a helpful tool in considering the
appropriate response and potentially compelling the plaintiff to attend such an IME.

e. Scrutinizing Medical Evidence

Even where a responding report is not obtained, the defendant should also take care to
scrutinize the plaintiff’s claims that do not appear reasonable.

In Degennaro v Oakville Trafalgar Memorial Hospital,17 the plaintiff injured her sacrum
when a hospital bed collapsed under her. She ultimately developed into fibromyalgia,
resulting in constant pain.

With respect to future care costs, the trial judge had relied on two reports authored by a
rehabilitation counselor summarizing the future costs. The plaintiff did not call the
rehabilitation counselor as a witness, so there was no testimony at trial addressing the need
for the items in the reports. However, the defendants did not produce a report to refute the
amounts in the plaintiff’s reports.

The trial judge accepted the rehabilitation counselor’s reports, reduced the total by 5% for
contingencies, and awarded the plaintiff $1.6 million for costs of future care.

The defendant appealed on numerous grounds, including the future care cost award. The
defendant’s position was that the amount for costs of future care was not made out on the
record.

The Court of Appeal held that the trial judge had erred in using the reports to determine the
damages for costs of future care. While there was clearly a need for future care costs, the
amounts were unsubstantiated. The Court of Appeal held that there was some basis for
awarding damages for the costs of future care based on the evidence provided by the
medical records and evidence led at trial. The Court of Appeal explained that:

[h]ad the trial judge not erred in finding that the amounts set out in the report
were undisputed, he would have subjected each of the items claimed in the
[reports] to a critical analysis to determine whether the claim had been
established on the record and whether the assumptions made were
reasonable.

17 2011 ONCA 319, [2011] OJ No 1836.

14

Given that the parties accepted the costing of the goods and services in the report, but rather
disputed the need for the goods, the Court of Appeal determined that the reports did not
need to be entirely rejected. Rather than order a new trial on the aspect of damages, the
Court of Appeal reduced the award by $375,000.

In Parker v Davies,18 a recent decision in British Columbia, Justice Meiklem considered the
case of a plaintiff who sustained damages in a motor vehicle accident.

The plaintiff suffered from grade 1 whiplash and acute stress reaction (relating to panic on
entering vehicles). Her doctor noted slight tenderness over her C-spine and muscle spasms.
The plaintiff was referred to physiotherapy, but she did not receive any physiotherapy
treatments until approximately a year later. She was also treated with massage therapy.

She suffered ongoing pain in her back and was eventually diagnosed with a disc protrusion.
However, at the time of the trial, surgical treatment was not considered necessary.

With respect to future care costs, the plaintiff advanced a claim for costs of future care
totalling $137,588. The judge noted that the sum represented the present values of services,
equipment, and with two recurring items, chiropractic treatment and “rofling” which were
alleged as necessary for the remainder of Ms. Parker’s life expectancy.

The judge noted that he had never heard of “rofling” before this trial and that there was no
authoritative evidence presented about what “rofling” was, much less any medical evidence
that it is medically necessary in the plaintiff’s case.

The plaintiff credited it as the most beneficial treatment that she has undergone in relieving
the pain that radiates to her leg.

The judge noted that:

In researching previous decisions of this court, I found two cases where
Rofling treatments were funded as part of special damages awarded, without
medical evidence of medical necessity… where the court acknowledged
Rofling costs as part of future care costs on the basis that, although not
prescribed by her doctors, the plaintiff said the treatment gave her relief and
the court found that the amount ($140 annually out of total annual care costs
of $1,060) did not seem excessive.

The judge concluded that:

…this is not a case where the court should deviate from the established
principle that the appropriate award for the cost of future care is an
objective one based on medical evidence. Accordingly, I will not
consider potential future Rolfing costs in my assessment.

18 2013 BCSC 758, [2013] BCJ No 881.

15

Conclusion

Future care costs are clearly contributing to the significant rise to escalating damage
awards. Unfortunately, there is inherent difficulty in assessing the quantum of future care
costs. Given the significant amount that defendants may be found liable to pay for the
plaintiff’s future care, defendants’ counsel must stay abreast of recent case law and make
sure to proactively address this head of damage.

