Unintentional Torts:

· Injuries caused by an accident or an action that was not intended to cause harm
· Negligence
· Special types of liability
· Strict liability
· Occupiers liability
· Vicarious liability

Negligence:
· Is careless conduct that causes foreseeable harm to another person
· Must prove
· Duty of care
· Breach of duty
· Causation
· Damages

Duty of Care:
· You owe a duty to foresee and avoid actions that might cause harm to others
· FORESEEABILITY is key
· Also look at as “remoteness”
· Liability Insurance: insurance that covers part or all of the damages awards in a tort case
· Good Samaritan Law: a legal principle that prevents a rescuer who has voluntarily helped someone in distress from being sued if he or she actually causes that person harm - does have some limitations.

Breach of Duty of Care:
· Standard of care is the degree of caution a reasonable person in your position would exercise
· Reasonable person - a person who exercises a sensible level of reason, intelligence and care

Causation:
· The breach must be the “cause in fact” of the damages
· Cause and effect = the “but for” test


Damages:
· Defendant is liable for all damages caused by negligence
· “Thin skull rule” - only liable for hastening of deterioration

Negligence:
· Social and commercial hosts
· Read childs v. Demorneaux p.428


Special Types of Liability
· Occupiers Liability
· Invitees & licensees - must ensure property is reasonably safe and warn of dangers
· Trespassers - must not set traps or create deliberate dangers or act with reckless disregard
· Children - reasonable precautions to protect from allurements 
· Vicarious Liability
· Employers are liable for the negligence of employees acting within the normal course of their duties
· Strict Liability
· If you bring in something dangerous and non-natural onto your property and it escapes and causes damage, you are liable
· Cowles v. Balac, African Lion Safari Ltd. p.433
· Product liability: deals with negligence on the part of manufacturers

· Defences to Negligence
· Contributory negligence: Negligent acts by the plaintiff that helped cause the plaintiff’s injuries
· Waiver: a document signed by the plaintiff, releasing the defendant from liability in the event of an injury
· Inevitable accident: a defence that claims an accident was unavoidable due to an uncontrollable event (ex. Act of God)

