

Second Edition

Slip & Fall Practice

Charles E. Turnbow

Editor: Rebecca Aranda

Production Editing:
Rebecca Aranda and Amanda Winkler

Contact us at (800) 440-4780 or www.jamespublishing.com

Related Texts

Determining Economic Damages
Model Interrogatories
Litigating Neck and Back Injuries
Medical Evidence
Personal Injury Forms

For ordering information, please turn to the back of the book or call (714) 755-5450.

Copyright © 2012
James Publishing, Inc.
ISBN 1-58012-007-5

This publication is intended to provide accurate and authoritative information about the subject matter covered. It is sold with the understanding that the publisher does not render legal, accounting or other professional services. If legal advice or other expert assistance is required, seek the services of a competent professional.

Persons using this publication in dealing with specific legal matters should exercise their own independent judgment and research original sources of authority and local court rules.

The publisher and the author make no representations concerning the contents of this publication and disclaim any warranties of merchantability or fitness for a particular purpose.

We view the publication of this work as the beginning of a dialogue with our readers. Periodic revisions to it will give us the opportunity to incorporate your suggested changes. Call us at (714) 755-5450 or send your comments to:

Revision Editor
James Publishing, Inc.
3505 Cadillac Ave., Suite H
Costa Mesa, CA 92626

First Edition, 7/88
Revision 1, 8/89
Revision 2, 8/90
Revision 3, 9/91
Revision 4, 9/92
Revision 5, 8/93
Second Edition, 12/94
Revision 1, 9/95
Revision 2, 6/96
Revision 3, 6/97
Revision 4, 6/98
Revision 5, 5/99

Revision 6, 5/00
Revision 7, 4/01
Revision 8, 5/02
Revision 9, 4/03
Revision 10, 6/04
Revision 11, 6/05
Revision 12, 6/06
Revision 13, 5/07
Revision 14, 6/08
Revision 15, 8/09
Revision 16, 7/10
Revision 17, 7/12

About the Author

Charles E. Turnbow is a practicing attorney and a professional safety engineer. Since he first testified as an expert in 1959, he has been retained on over 9,500 slip and fall cases along with over 2,500 cases involving product defects and general safety engineering principles. In his role as an expert witness and consultant, he evenly divides his practice between plaintiffs and defendants. He is a board certified forensic engineer, a Fellow of the American College of Forensic Examiners, and a member of the California State Bar, the American Bar Association, International Conference of Building Officials, American Society of Testing and Materials and other construction, engineering and scientific societies and associations. Mr. Turnbow can be reached at 21812 Highway 18, Suite A, Apple Valley, California 92307, (760) 247-1050, or at turnbow@turnbow.com.

Acknowledgments

If there were only one word that would characterize a successful personal injury lawsuit, it would be “preparation.” After reviewing the facts in the 9,000 plus cases in which I have been retained, I find that there is a substantial number of cases that are not supported by the available evidence. Admissible evidence may often be presented through expert testimony. Changes in both the evidence codes and Rules of Civil Procedures require different methods of presentation than those used in the past. Admissibility of expert testimony and methods of presentation are the major topics discussed in this year’s supplement. The comments and questions regarding any topic in the book are always welcome.

I want to thank the staff at Turnbow Engineering Laboratories for their comments and patience, the staff of the Institute for Safety Education for their help in compiling accident/injury statistics, and the practicing attorneys that have retained me in cases across the country for their understanding and patience with my often hectic schedule.

I wish to thank Dr. George Sotter for his input regarding the international scientific community’s development to tribometry. I would also like to show my appreciation to the members of the American Society for Testing and Materials F-13 committee for their continued dedication to the industry’s efforts to make the world a safer place to walk.

My personal assistant and right hand, Jenette Barricman, keeps me on track and somehow balances demands for time with the available slots in the calendar.

For the past 20 years, I have thanked my wife, Katherine, for her insight and counseling regarding both practical problems of running a dual practice and for acting as a wise sounding board for ideas for lectures and articles. This year is no different. For the love, support and an occasional admonition, thank you, Partner!

(This page intentionally left blank.)

TABLE OF CHAPTERS

PART ONE. CASE EVALUATION

- Chapter 1. In the Beginning
- Chapter 2. Premises Liability Law
- Chapter 3. Building Codes
- Chapter 4. Mechanics of Walking
- Chapter 5. Measurements and Testing
- Chapter 6. Case Evaluation

PART TWO. LITIGATION

- Chapter 7. Pleadings
- Chapter 8. Depositions
- Chapter 9. Production of Documents, Interrogatories and Inspection Demands
- Chapter 10. Selection and Use of Expert Witnesses
- Chapter 11. Determining Damages
- Chapter 12. Defending a Slip and Fall Case
- Chapter 13. Settlement and Arbitration
- Chapter 14. Preparing Documents and Evidence for Trial
- Chapter 15. The Trial

PART THREE. CATEGORIES OF CASES

- Chapter 16. Workplace Falls
- Chapter 17. Falls on Public Property
- Chapter 18. Falls in Markets
- Chapter 19. Falls in Residences
- Chapter 20. Falls on Construction Sites
- Chapter 21. Falls at Recreational Facilities
- Chapter 22. Falls on Ice and Snow
- Chapter 23. Falls by the Elderly or Disabled
- Chapter 24. Playground Accidents
- Chapter 25. Falls in Hospitals and Health Care Facilities

TABLE OF AUTHORITIES

INDEX

TABLE OF CONTENTS

PART ONE: CASE EVALUATION

Chapter 1. In the Beginning

§100 Introduction

§110 Slip and Fall Elements

- §111 Victim
- §112 Hazard
- §113 Causal Link
- §114 Injury
- §115 Focus on the Issues

§120 Establishing the Hazard

- §121 Getting the Basic Information
 - §121.1 The Victim
 - §121.2 The Accident
 - §121.3 Mechanics of Fall
 - §121.4 Type of Shoes or Footwear

§130 Documenting the Hazard

- §131 Witnesses
 - §131.1 Paramedics and Other Emergency Personnel
 - §131.2 Percipient Witnesses
 - §131.3 Store Personnel
- §132 Statements and Reports
 - §132.1 Client Statements
 - §132.2 Incident Reports
 - §132.3 Depose Witnesses for Preservation of Testimony
- §133 Physical Evidence
 - §133.1 Clothing
 - §133.2 Debris or Other Foreign Material
- §134 Photographs
- §135 Measurements
- §136 General Damages and Non-Medical Specials
- §137 Determine the Existence of Building or Safety Codes

§§140 - 150 [Reserved]

§160 Expert Evaluation

- §160.1 Consulting With Experts and Other Witnesses

§§170 - 180 [Reserved]

§190 Initial Evaluation Checklist

Chapter 2. Premises Liability Law

§200 Introduction

- §201 Common Law
- §202 Modern Elimination of Categories
 - Case 1: Business Invitee
- §203 Common Carriers

§210 Burden of Proof

- §211 Dangerous Condition
- §212 Duty
 - §212.1 Control of Premises
 - §212.1.1 Landlord and Tenant
 - §212.2 Ordinary Care
 - §212.3 Statutory Duty
 - §212.4 Americans With Disabilities Act of 1990 (ADA)
 - §212.5 Elder Abuse Statutes
- §213 Notice
 - §213.1 Actual Notice
 - §213.2 Constructive Notice
 - Case 1: Box on Floor
 - Case 2: Dangerous Plastic
 - Case 3: Fallen Banana
 - Case 4: Hand Lotion
 - Case 5: Slippery Milk
- §214 Breach of Duty
- §215 Causation
 - §215.1 Injury Consistent With Hazard
- §216 Damages
 - §216.1 Special Damages
 - §216.2 General Damages
 - §216.3 Punitive Damages
 - §216.4 Evaluation of Damages

§220 Plaintiff's Status

- §221 Trespassing Adults
- §222 Trespassing Children
- §223 Licensees
 - §223.1 Duty to Warn
- §224 Invitees
 - §224.1 Knowledge of Dangerous Condition
 - §224.2 Special Duties
- §225 Limited Immunity for Recreational Use of Land

§230 Notice

- §231 Actual Notice
- §232 Constructive Notice
 - §232.1 Defendant's Creation of Hazardous Condition
 - §232.2 Frequency of Inspections
 - §232.3 Notice Applies to Plaintiff and Defendant
 - §232.4 Foreseeability
- §233 Duty to Inspect for Hazards Caused by Others
 - §233.1 Self-Service Retail Stores
 - §233.2 Mode of Operation

§240 Strict Liability

- §241 Landlords

■ TABLE OF CONTENTS

§250 Plaintiff's Negligence

- §251 Contributory Negligence and Comparative Fault
- §252 Assumption of Risk
 - §252.1 The Fireman's Rule
 - Case 1: Liability and Fireman's Rule

§260 Negligence Per Se

- §261 Defense to Negligence Per Se
- §262 Did Defect Cause Accident?

§270 Jury Instructions

§280 Government Tort Actions

- §281 Public Duty
 - §281.1 Dangerous Condition
 - §281.2 Trivial Defect
 - §281.3 Liability of Abutting Property Owners
- §282 Pleading and Practice
- §283 [Reserved]
- §284 Duty of Municipality to Comply With Federal Mandated Standards
- §285 Governmental Immunity
 - §285.1 Discretionary Immunity
 - §285.2 Design Immunity
 - Case 1: Softball Field
 - §285.3 Design v. Negligence
 - Case 2: Outdated Campus Design

§290 Special Statutory Actions

- §291 Federal Employers' Liability Act (FELA)
- §292 The Jones Act
- §293 Jurisdiction and Procedural Issues
- §294 Federal Employers' Liability Act or Workers' Compensation
- §295 Respect the Process

Chapter 3. Building Codes

§300 Purpose and Use of Building Codes

- §301 Application to Existing Buildings
- §302 Negligence Per Se

§310 Common Terminology

§320 Model Building Codes

- §321 Exits, Exit Access and Exit Discharge
 - §321.1 Scope and Intent of the International Building Code
- §322 Corridors
- §323 Elevation Changes
- §324 Doors and Thresholds
- §325 Stairs
 - §325.1 Rise and Run
 - Picture: Rise and Run Violations

- §325.2 Handrails
 - Picture: Stairway Without Handrails
 - Picture: Stairway With Only One Handrail
- §325.3 Stairway Construction
- §325.4 Deposition Guidelines for Experts on Stairway Accidents
- §326 Ramps and Inclined Walkways
 - §326.1 Maximum Ramp Slope
 - §326.2 High Traction Requirements
- §330 Exit Lighting**
 - §331 Illuminating Engineering Society
- §340 Local and Special Codes**
- §350 Handicapped Access Standard**
 - §351 Purpose and Scope
 - §352 Applicability
 - §353 Definitions
 - §354 Parking Aisles
 - §355 Elevation Changes
 - §356 Ramps
 - Table: Allowable Ramp Dimensions for Construction in Existing Sites, Etc.
 - §357 Stairways
- §360 Building Code Checklist**
- §370 Diagrams and Illustrations**
 - Figure 3.1: Rise and Run
 - Figure 3.2: Safety Tread Designs for Disabled Persons
 - Figure 3.3: Ramps
 - Figure 3.4: Stairway Features
 - Figure 3.5: Handrail Placement
 - Figure 3.6: Handrail Cross Section
 - Figure 3.7: Light Intensity Diagram
 - Figure 3.8: Angle of Ascent
 - Figure 3.9: Cone of Vision
- §380 Exit Checklists**

Chapter 4. Mechanics of Walking

- §400 Introduction**
- §410 Human Walking**
 - §411 Bipedal Motion
 - §412 Cyclic Pattern of Movement
 - Illustration: Cyclic Pattern of Movement
 - §413 Ground Reaction Forces
 - §413.1 Traction Demand and Utilized Coefficient of Friction
 - §414 Typical Questions and Answers on Normal Walking Forces Generated During Normal Stride
 - §415 Phases of the Stride
 - Illustration: Phases of Walking

■ **TABLE OF CONTENTS**

- §416 Stair Gait
 - Illustration: Phases of the Stride
- §420 Gait Analysis**
 - Illustration: Posterior View of Ankle on Heel Contact
 - §421 Medial or Lateral Body Shifting
 - Figure 4.1: Lateral Movement of the Foot During the Stride
 - Figure 4.2: Stringer Elevated Above the Plane of Tread
 - §422 Speed of Walking
 - §423 Angle of Impact
 - Figure 4.3: Moments of Force During Heel Strike
 - §424 The Effect of Aging and Physical Impairment
 - §425 Arm Function
- §430 Experiments and Ergonomic Studies on Slipping**
- §440 Walking Surfaces**
 - §441 Level Surfaces
 - Picture: Uneven Stepping Stones
 - §442 Ramps
 - Table: Static Coefficient of Friction for Level Surfaces and Various Gradients
 - §442.1 Side Slopes
 - §443 Stairways
 - Picture: No Slip Stripes
 - §444 Curbs and Risers
 - §445 Wheel Stops
 - Figure 4.4: Tire Stop and Standard Parking Stall Dimensions
 - Picture: Badly Placed Tire Stop
 - Picture: Asphalt in Bad Repair
 - Figure 4.5: Handicapped Parking Space
 - §446 Speed Bumps
 - Picture: Speed Bumps With Solid Painting
 - Picture: Proper Marking and Delineation
 - §447 Rough and Uneven Work Surfaces
- §450 Balance and Perception**
 - §451 Cone of Vision
 - §452 Visual Cues or Flags
 - Figure 4.6: Contrasts Against Background
 - Figure 4.7: NIOSH Contrast Visibility Chart
 - §452.1 Color Contrast
 - Picture: Lack of Contrast
 - §452.2 Lighting and Illumination
 - §453 Determining Visibility or Visual Acuity
 - §453.1 Glare
 - §454 Spatial Vision and Pattern Perception
 - §454.1 Defining an Object
 - §454.2 Visual Acuity and Contrast Sensitivity Function (CSF)
 - §454.3 Primary Factors That Determine the Visibility of Objects
 - §454.4 Orientation Edges

- §455 Distractions
 - §455.1 Orientation Edges
 - §455.2 Geometric Patterns
 - §455.3 Vehicular and Pedestrian Traffic
 - §455.4 Point-of-Purchase Displays
 - Picture: Floor Pattern Hiding Riser
 - Picture: Riser Hidden by Tile Pattern and Color

§460 Checklist: Evaluating a Walkway

- Picture: Repaired Walkway
- Picture: Uplifting Tree Roots

Chapter 5. Measurements and Testing

§500 Introduction

§510 Coefficient of Friction and Slip Resistance

- §511 Commonly Used Measurements
- §512 Measurement Techniques
 - §512.1 Laboratory Testing
 - §512.2 Field Testing
 - §512.3 Portable Articulated Strut Tester (PAST)
 - §512.4 Portable Inclinable Articulated Strut Tester (PIAST)
 - §512.5 English XL Slip Resistance Tester
 - §512.6 Other Testing Methods
 - §512.7 American Society for Testing and Material Standard Changes
 - Picture: The English XL Variable Incidence Tribometer
- §513 Errors in Measurement
 - Table: Standard Deviations in Measurement
- §514 Correlating Methods
- §515 Acceptable Coefficients of Friction
 - §515.1 Special Requirements
 - §515.2 Standard Practice for Safe Walking Surfaces
- §516 Standard Setting Procedures
 - Table 516A: ASTM Standard Methods for Measuring Coefficient of Friction or Slip Resistance
 - Table 516B: ASTM Standards for Reporting and Interpreting Data
- §517 Typical Questions and Answers Regarding Slip Resistance

§520 Dimensional Measurements

- §520.1 Types of Measurement Devices
- §521 Stairway Dimensions
 - §521.1 Treads and Risers
 - Picture: Storefront Theater Stairs
 - Picture: Rise and Run Violations
 - Picture: Sloping Landing
 - Figure 5.1: Combination Square
 - §521.2 Handrails
 - Picture: Covered Handrail
 - §521.3 Headroom

■ **TABLE OF CONTENTS**

- §521.4 Slope
 - Picture: Non-Conforming Stairway
- §521.5 Single Risers
- §522 Ramp Measurement
 - §522.1 Slope
 - Figure 5.2: Ramp Slope
 - Picture: Electronic Level
 - §522.2 Handrails
 - §522.3 Markings
- §523 Typical Questions and Answers
 - Picture: School Playground Ramp
- §524 Typical Questions and Answers—Single Risers and Thresholds
- §530 Lighting**
 - §531 Terminology
 - §532 Testing Instruments
 - §533 Acceptable Values of Incident Light
 - §534 Statutory Standards
 - §535 Industry Advisory Standards
 - Table: Light Intensity Values
 - §536 Glare
- §540 Shoes and Footwear**
 - §541 Coefficient of Friction
 - §542 Shoe Material
 - §543 Straps and Construction
 - §544 Shoe Design
 - Figure 5.3: Toe and Heel Spring
 - Figure 5.4: Woman's Shoe Heel
- §550 Field Testing Checklist**
 - Sample: Field Testing Checklist (on CD-ROM)
- §560 Expert's Report**
 - Sample: Liability Evaluation Report
 - Picture: Stairs With Missing Baluster
 - Picture: Water Damage
 - Picture: Urethane Cleavage
 - Picture: Unworn Tread

Chapter 6. Case Evaluation

- §600 Introduction**
- §610 Elements of Liability**
 - §611 Sufficiency Test
 - §611.1 The Hazard
 - §611.2 Duty
 - §611.3 Breach
 - §611.4 Causation
 - §611.5 Damages

- §612 Obtainable Facts
 - §612.1 Witnesses
 - §612.2 Documentation
 - §612.3 Discovery
 - §612.4 Expert Inspections
- §613 Credibility of Evidence
 - §613.1 Bias of Witnesses
 - §613.2 Hearsay
 - §613.3 Impeachment Evidence
- §620 Proving the Hazard**
 - §620.1 Physical Conditions
 - §620.2 Recordation and Preservation of Evidence
 - §620.2.1 Spoliation of Evidence
 - §620.3 Expert Evaluation
 - §620.4 Additional Testing
 - §620.5 Discovery
- §630 Duty**
 - §630.1 Common Law
 - §630.2 Statutory
 - §630.3 Industry Standards
 - §630.4 Status of Defendant
- §640 Breach**
 - §641 Acts of Omission
 - §642 Acts of Commission
 - §643 Evidence Prove the Breach
 - §643.1 Custom and Practice
 - §643.2 Timeline
- §650 Causation**
 - §651 Link Between Breach (Control) and Hazard
 - §652 Link Between Hazard and Accident
 - §653 Link Between Accident and Injury
 - §654 Link Between Injury and Damages
- §660 Damages**
 - §661 Type of Injury
 - §662 Type of Proof
- §670 Mechanics of Litigation**
 - §671 Venue
 - §672 Availability of Witnesses
 - §673 Co-operation of Party
 - §674 Jurisdiction
- §680 Bottom Line Evaluation**
- §690 Case Evaluation Checklist**

■ TABLE OF CONTENTS

PART TWO: LITIGATION

Chapter 7. Pleadings

§700 Introduction

§710 Complaint

- §711 Scope and Purpose
- §712 Necessary Elements
 - §712.1 Parties
 - §712.2 Accident
 - §712.3 Defendant's Duty
 - §712.4 Defendant's Negligence
 - §712.5 Injury
 - §712.6 Damages
- §713 Adequacy of Allegations

§720 Answer

- §721 Scope and Purpose
- §722 Necessary Elements
 - §722.1 Effective Denials
 - §722.2 Affirmative Defenses
- §723 Answering Other Pleadings

§730 Additional Pleadings

- §731 Cross-Complaint
- §732 Complaint-in-Intervention
- §733 Default Judgment
- §734 Demur and Motion to Strike

§740 Sample Pleadings

- §741 Complaint
 - Sample: Complaint for Damages Arising From Negligence and Strict Liability
- §742 Answer
 - Sample: Answer With Affirmative Defenses

Chapter 8. Depositions

§800 Introduction

- §801 Video Depositions
- §802 Drawings and Demonstrations

§810 Plaintiff's Deposition

- §811 Accident Facts
- §812 Mechanics of Fall
- §813 Notice
- §814 Visual Warnings
- §815 Plaintiff's Observations
- §816 Footwear, Photographs and Clothing
- §817 Percipient Witnesses
- §818 Floor Plans

§820 Defendant's Deposition

- §821 Inspections
- §822 Maintenance
- §823 Repairs
- §824 Incident Reports
- §825 Citations
- §826 Prior Accidents
- §827 Industry Standards

§830 Witness Depositions

- §831 Mechanics and Location of Fall
- §832 Witness Observations
 - §832.1 Debris or Liquid
 - §832.2 Walkway Conditions
 - §832.3 Lighting
 - §832.4 Distractions

§840 Plaintiff's Expert

- §841 Background and Qualifications
- §842 Bias
- §843 Review of Documents
- §844 Field Investigation
- §845 Conclusions and Opinions

§850 Defense Expert

- §851 Reasonable Propositions
- §852 Special Knowledge

§860 Deposition Kit

- Illustration: Floor Plan Sketch (Figure 1)
- Illustration: Placement of Parties (Figure 2)
- Sample: Treating Physician
- Sample: Eye Witness to Accident
- Sample: Defense Expert
- Sample: Plaintiff's Expert
- Sample: Store Manager
- Sample: Maintenance Personnel
- Sample: Street Superintendent
- Sample: Property Manager
- Sample: Playground Supervisor
- Sample: Playground Maintenance Worker

§870 Notice of Expert Depositions

- §871 Short Form—Notice of Deposition and Demand to Produce Documents
- §872 Long Form—Notice of Deposition and Demand to Produce Documents
- §873 Objections to Notice of Deposition and Production of Documents

■ **TABLE OF CONTENTS**

Chapter 9. Production of Documents, Interrogatories and Inspection Demands

§900 Introduction

§910 Production of Documents

- §911 Incident Reports
- §912 Plans, Prints and Specifications
- §913 Certificate of Occupancy
- §914 Property Maintenance Policies
- §915 Maintenance Records
 - §915.1 Training Records
 - §915.2 Sweep Sheets
 - §915.3 Stripping and Waxing Records
- §916 Photographs

§920 Interrogatories

- §921 Timing of Service
- §922 Handling Objections
- §923 Plaintiff's Interrogatories
- §924 Defendant's Interrogatories
 - §924.1 Plaintiff's Response
- §925 Special Interrogatories

§930 Inspection Demands

- §931 Demand for Production of Documents
- §932 Spoliation of Evidence
 - §932.1 Independent Tort Actions
 - §932.2 Court Rendered Sanctions
 - §932.3 Adverse Inference

§940 Requests for Admissions

- §941.1 Derivation
- §941.2 Federal Rules of Civil Procedure
- §942 Procedures
 - §942.1 Strategies and Tactics
 - Case 1: Hotel Shower
 - §942.2 Protective Orders and Objections
 - §942.3 Timing and Limits
 - §942.4 Format of Requests
 - §942.5 Coordination with Other Discovery

§950 Sample Discovery

- §951 Interrogatories—Plaintiff to Defendant
 - Sample: Interrogatories (on CD-ROM)
- §952 Short Form Interrogatories
 - Sample: Short Form Interrogatories (on CD-ROM)
- §953 Notice to Produce
 - Sample: Notice to Produce (on CD-ROM)
 - §953.1 Sample Document List for Production by Retailer (on CD-ROM)
- §954 Inspection Demand
 - Sample: Demand for Entry on and Inspection of Property (on CD-ROM)
- §955 Sample Protective Order (Trade Secrets)

§960 Written Discovery Illustration—Exposed Bolts

Picture: Exposed Bolt Head

§961 Special Interrogatories

§962 Demand for Production of Documents

§963 Requests for Admissions

Chapter 10. Selection and Use of Expert Witnesses

§1000 Selecting Expert

§1000.1 Where to Find Experts

§1001 General Qualifications

§1001.1 Academic Background

§1001.2 Fields of Expertise

§1001.3 Human Factors

§1001.4 Biomechanics

§1002 Practical Industry Experience

§1002.1 Custom and Practice

§1002.2 Knowledge of Construction

§1002.3 Safety Engineering

§1002.4 Ability to Explain Mechanics of Fall

§1003 Basis of Opinion

§1003.1 Photographic Evidence

§1003.2 On-Site Inspections

§1003.3 Statutes and Codes

§1004 Identifying Issues

§1004.1 Understanding Jury Instructions

§1004.2 Burden of Proof

§1004.3 Case Defects

§1005 Expert's Assistance in Discovery

§1005.1 Production of Documents

§1005.2 Special Interrogatories

§1005.3 Depositions

§1006 Expert as Teacher

§1006.1 Educating Jury

§1006.2 Establishing Duty and Breach

§1007 Expert Selection Checklist

§1008 Disclosure of Expert Testimony

§1010 Expert's Use at Trial

§1011 Preparing Expert

§1011.1 Pretrial Meeting

§1012 Jury Instructions Regarding Expert Testimony

§1020 Expert's File

§1030 Hypothetical Questions

§1040 Qualifying Expert

§1041 Occupation and Education

§1042 Past Experience

§1043 The *Daubert* Attack

§1050 Establishing Validity of Documents and Photographs

■ TABLE OF CONTENTS

§1060 Obtaining Effective Testimony

§1070 Format of Direct Examination

§1080 Typical Background Questions and Answers

§1081 General Qualifications

§1082 Lack of Bias

§1083 Prior Qualification

§1084 Specialized Knowledge

§1085 Basis of Retention

§1090 Typical Substantive Questions and Answers

§1091 Slippery Surface Falls

§1091.1 Physical Examination of Store

§1091.2 Describing Accident Location

§1091.3 Slipperiness Testing

§1091.4 Acceptable Coefficient of Friction Levels

§1091.5 Manner of Walking Changes Frictional Requirements

§1091.6 Pedestrian's Weight Does Not Change Coefficient of Friction

§1091.7 Floor is Safe With Common Shoe Materials When Dry and Clean

§1091.8 Liquids Make Floor Slippery

§1091.9 Leafy Vegetable Matter Can Create Slipping Hazard

§1091.10 Expert Familiar with Maintenance and Inspection Procedures

§1091.11 Supermarket and Retail Industry Inspection and Sweeping Policies

§1091.12 Most Stores Use Sweep Sheets to Document Sweeping and Inspection

§1091.13 Sweep Sheets Are Reasonable Safety Management Device

§1091.14 Expert May Testify to Ultimate Fact in Most Jurisdictions

§1091.15 Hourly Sweeping and Inspection May Not Be Adequate

§1091.16 Hazard Is Unreasonable When it Can Be Reasonably Prevented

§1091.17 Inspections and Sweeping Alone May Not Be Sufficient

§1091.18 Mats May Be Required in Other Areas of Store

§1091.19 Safety Mats Do Not Necessarily Create Additional Hazards

§1092 Stairway Accidents

§1092.1 Measurement of Tread Depth and Riser Height

§1092.2 Variation Can Create Slipping Hazard

§1092.3 Variations Due to Defect in Design or Construction

§1092.4 Stairway In Violation Even Though Plans Approved

§1092.5 Handrails Are Important Stairway Safety Feature

§1092.6 Handrails Required on Each Side of Stairway

§1092.7 Light Concrete Is Common Construction Material for Stairways

§1092.8 Treatment of Magnesite Differs Between Indoor and Outdoor Use

§1092.9 Coefficient of Friction of Wet Stairway Similar to Wet Waxed Floor

§1092.10 Abrasive Strips May Be Used in Place of Sand Mixture

§1092.11 Nonslip Surface and Adequate Handrails May Offset Hazard

§1092.12 Carpeting Stairway May Increase Traction

§1092.13 Some Carpet May Cause Tripping Hazards

§1093 Ramp Accidents

§1093.1 Ramp Construction Regulated by Building Code

§1093.2 Steep Ramps Can Create Balance Problems

§1093.3 Handrails Required as Necessary Safety Device

§1093.4 Falls on Ramps Usually Feet First

- §1093.5 Debris and Foreign Materials Increase Hazard Associated With Ramps
- §1093.6 Ramps May Be Required for Safety Reasons
- §1093.7 Handicapped Ramps May Have Stricter Requirements
- §1093.8 State and Local Codes May Differ
- §1093.9 National Requirements
- §1094 Accidents on Public Sidewalks
 - §1094.1 Three-Quarter Inch Elevation Change Creates Substantial Hazard
 - §1094.2 Trivial Defect Defined
- §1095 Accidents on Single Risers or Steps
 - §1095.1 Single Riser May Present Substantial Hazard to Pedestrians
 - §1095.2 Building Designers Avoid Single Risers Whenever Possible
 - §1095.3 Safety Precautions Can Reduce Risk of Injury
 - §1095.4 Handrails Not Required on Single Riser Steps
 - §1095.5 Series of Single Risers Is Not Necessarily Stairway
- §1096 Doorway Threshold Tripping Hazards
 - §1096.1 Threshold Does Not Comply With Code
 - §1096.2 Private Residences or Individual Dwelling Units Exempt
- §1097 Construction Accidents
 - §1097.1 Landowner or General Contractor's Responsibility
 - §1097.2 Duty of Sub-Contractor Employees
 - §1097.3 Negligence Per Se

Chapter 11. Determining Damages

§1100 Damage Types

- §1101 Special Damages
- §1102 General Damages

§1110 Hard and Soft Injuries

- §1111 Hard Injuries
 - §1111.1 Severity
 - §1111.2 Residual Injuries
 - §1111.3 Prosthesis
- §1112 Soft Tissue Injuries
 - §1112.1 Treatment
 - §1112.2 Difficulty of Proof

§1120 Proof of Damages

- §1121 Medical Evaluation
 - §1121.1 Treating Physician's General Report
 - §1121.2 Specialist's Report
 - §1121.3 Psychological Reports
- §1122 Economic Loss
 - §1122.1 Documenting Wage and Income Loss
 - §1122.2 Using Economist Experts
- §1123 Proving Pain and Suffering
 - §1123.1 Daily Diary
 - §1123.2 Preaccident History

■ TABLE OF CONTENTS

§1130 Discovery Organization and Preparation

- §1131 Discovery Disclosure
- §1132 Organizing Documents
- §1133 Preparing for Plaintiff's Deposition

§1140 Court Presentation

- §1141 Photographs and Videotapes
- §1142 Physical Evidence
- §1143 Lay Witness Testimony
- §1144 Settlement and Trial Briefs
- §1145 Opening Statement and Final Argument

§1150 Damage Evaluation Form

Chapter 12. Defending a Slip and Fall Case

§1200 Introduction

§1210 Evaluate Defense Case

- §1211 Determine Accident Facts
 - §1211.1 Location
 - §1211.2 Defendant's Control of Premises
 - §1211.3 Severity of Injuries
 - §1211.4 Notice
 - §1211.5 Defendant's Act or Failure to Act
 - §1211.6 Well-Documented Hazard
 - §1211.7 Incident Reports

§1220 Analyze Plaintiff

- §1220.1 Plaintiff's Class
- §1220.2 Plaintiff's Credibility
- §1220.3 Foreseeability of Use

§1230 Evaluate Prior Accidents

- §1230.1 Notice Elements
- §1230.2 Severity of Hazard
- §1230.3 Unique Properties

§1240 Review Maintenance and Inspection Procedures

- §1241 Determine Frequency of Inspection
- §1242 Determine Frequency of Maintenance
- §1243 Determine Adequacy of Maintenance and Cleaning
- §1244 Proof of Maintenance Procedures

§1250 Assemble Facts

- §1251 Evaluate Complaint
 - §1251.1 Hazard
 - §1251.2 Notice
 - §1251.3 Causation
 - §1251.4 Duty to Maintain Premises
 - §1251.5 Demurrer
 - §1251.6 Affirmative Defenses

- §1252 Early Discovery
 - §1252.1 Plaintiff's Deposition
 - §1252.2 Witness Depositions
 - §1252.3 Interrogatories

§1260 Evaluate Physical Evidence

- §1261 Photographs
- §1262 Plans and Specifications
- §1263 Maintenance and Employee Training Manuals
 - §1263.1 Training Programs
- §1264 Site Inspection
 - §1264.1 Adequacy of Housekeeping
 - §1264.2 Physical Condition
 - §1264.3 Interview Witnesses

§1270 Defense Expert

- §1271 Document Premises' Condition
- §1272 Review Discovery
- §1273 Examine Shoes and Appliances
 - §1273.1 Test and Evaluate Shoes
 - §1273.2 Inspect Appliances and Walking Aids
- §1274 Examine Accident Site
 - §1274.1 Identify and Document Hazard
 - §1274.2 Perform Tests and Measurements
 - §1274.3 Take Photographs and Create Drawings
 - §1274.4 Seek Alternate Accident Causes
 - §1274.5 Check Code Compliance
 - §1274.6 Determine Industry Custom and Practice
- §1275 Review Plaintiff's Case
 - §1275.1 Evaluate Expert's Opinion
 - §1275.2 Evaluate Consistency of Accident Description
- §1276 Testify at Trial

§1280 Affirmative Defenses

- §1280.1 Lack of Hazard or Dangerous Condition
- §1281 Outside Intervening Factors
 - §1281.1 Shoes and Clothing
 - §1281.2 Other Parties
 - §1281.3 Defective Products
- §1282 Comparative Fault
 - §1282.1 Plaintiff's Activity
 - §1282.2 Open and Obvious Conditions
 - §1282.3 Physical Impairments
- §1283 Assumption of Risk
 - §1283.1 Identification of Hazard
 - §1283.2 Appreciation of Hazard
 - §1283.3 Severity of Injury
- §1284 Trivial Defect Rule

§1290 Motion for Summary Judgment

- Case 1: Absence of Viable Hazard

■ TABLE OF CONTENTS

- Case 2: Trivial Defect Rule May Apply to Private Property
 - §1290.1 Notice of Motion
 - §1290.2 Separate Statement of Undisputed Facts
 - §1290.3 Points and Authorities in Support of Motion
 - §1290.4 Declarations and Other Documentary Evidence
 - §1290.5 Separate Statement in Opposition
 - §1290.6 Documents Opposing Motion
 - §1290.7 Orders
 - §1290.8 Risks and Benefits

Chapter 13. Settlement and Arbitration

§1300 Introduction

§1310 Negotiation Timing

- §1311 Prior to Filing
 - §1311.1 Initiating Claim
 - §1311.2 Demand Letter
 - Sample: Settlement Demand Letter
- §1312 After Initial Discovery
- §1313 After Expert's Deposition
- §1314 Settlement Conferences
 - §1314.1 Settlement Brief
- §1315 After Trial Commencement

§1320 Expert's Role in Negotiations

§1330 Settlement Package Checklist

§1340 Arbitration

- §1341 Advantages and Disadvantages
- §1342 Arbitration Preparation
 - §1342.1 Discovery
 - §1342.2 Documentary Evidence
 - Sample: Expert Witness Declaration
- §1343 Arbitration Brief
 - Sample: Arbitration Brief
- §1344 Arbitration Hearing
- §1345 Trial de Novo

§1350 Mediation

- §1351 Facilitative Mediation
- §1352 Evaluative Mediation
- §1353 Selecting the Mediator
- §1354 The Process
 - §1354.1 Participants
 - §1354.2 Opening Statements
 - §1354.3 Preparation
 - §1354.4 In Caucus
 - §1354.5 Bargaining
- §1355 Mediation vs. Arbitration

Chapter 14. Preparing Documents and Evidence for Trial

§1400 Prepare for Trial

§1410 Review Discovery Documents

- §1411 Requests for Admission
- §1412 Interrogatories
 - §1412.1 Using Interrogatories at Trial
- §1413 Depositions
- §1414 Documents
 - §1414.1 Cross-Examination

§1420 Summarize Witness Testimony

§1430 Prepare Pretrial Motions

§1440 Submit Jury Instructions

- §1441 Standard Instructions
- §1442 Special Instructions
 - Sample: Special Instructions, Slip and Fall Cases

§1450 Review Physical Evidence

- §1451 Preparing Evidence

§1460 Organize Demonstrative Evidence

- §1461 Presenting Evidence Effectively
 - §1461.1 Charts and Diagrams
 - §1461.2 Photographs
 - §1461.3 Videotape
 - §1461.4 Computer Simulation

§1470 Subpoena Witnesses

§1480 Organize Trial Notebook

Chapter 15. The Trial

§1500 Introduction

- §1501 Opening Statement
 - §1501.1 Introduction
 - §1501.2 What Are the Rules of Law
 - §1501.3 What Did the Defendant Do?
 - §1501.4 What Were the Immediate Harms?
 - §1501.5 Who Are We Suing and Why?
 - §1501.6 Weakness in the Case
 - §1501.7 Injuries to the Plaintiff
 - §1501.8 Conclusion
- §1502 Keeping Momentum Up

§1510 Efficient Use of Expert Witnesses

- §1511 Expert Testimony Outline
- §1512 Narrowing Issues
- §1513 Federal Rules of Evidence, Expert Testimony
 - §1513.1 Rule 702. Testimony by Experts
 - §1513.2 Rule 703. Basis of Opinion Testimony by Experts

■ TABLE OF CONTENTS

- §1513.3 Rule 704. Opinion on the Ultimate Issue
- §1513.4 Rule 705. Disclosure of Facts or Data Underlying Expert Opinion

§1520 Optimize Expert Testimony

- §1521 Minimize Distractions
- §1522 Maintain Eye Contact
- §1523 Avoid Impromptu Hypotheticals
- §1524 Understand Terminology
- §1525 Speak Clearly
- §1526 Be Familiar With Evidence
- §1527 Effective Timing

§1530 Maximize Courtroom Credibility

- §1531 Defending Management, Personnel or Landowners

§1540 Effective Cross-Examination

§1550 Final Argument Strategies

- §1551 Using Jury Instructions
- §1552 Using Facts
 - Sample: Final Argument

§1560 Trial Checklist: Liability and Damages

§1570 30-Day Trial Preparation Checklist

PART THREE. CATEGORIES OF CASES

Chapter 16. Workplace Falls

§1600 Introduction

§1610 Relationship Between Worker and Property Owner

- Picture: Industrial Stairway
- Picture: Improper Tread Size
- Case 1: Housing Project Floor
- Case 2: Office Lobby
- Case 3: Industrial Stairway

§1620 Nature of Hazard

- §1621 Building Code Violations and Structural Defects
- §1622 Hazards Resulting From Improper Building Material
 - Case 1: Contractor vs. Owner Liability
- §1623 Hazards Resulting From Improper Maintenance
 - Case 1: Failure to Warn
 - Case 2: Failure to Inspect
 - Case 3: Failure to Clean
 - Case 4: Slippery Driveway
- §1624 Hazards Created by Third Parties
 - Case 1: Construction Site
 - Case 2: Leaking Roof
 - Case 3: Stopped Floor Drain
 - Case 4: Leaking Six-Pack

§1630 Documenting Hazard and Accident

§1631 Source and Format of Photographs

§1640 Notice Problems

§1650 Common Industry Hazards

§1660 Notice of Hazard Inherent to Activity

Case 1: Safety Boots

§1670 Sources of Evidence

§1671 Coworkers and Supervisors

§1672 OSHA and Other Accident Reports

§1673 Training Manuals

§1674 Claims or Risk Management Manuals

§1675 Employee Training Videos

§1676 Federal, State and Local Safety Orders

§1677 Federal, State and Local Safety Advisories

§1680 Plaintiff-in-Intervention

§1681 Intervenor as Only Plaintiff

§1682 When Defendant Settles With Intervenor

Case 1: Intervenor as “Missing Chair”

Chapter 17. Falls on Public Property

§1700 Introduction

Picture: Smooth Steel Plate on Sidewalk

§1710 Burden of Proof

Case 1: Irregular Sidewalk

§1720 Procedural Filing Requirements

Case 1: Proper Defendant

Case 2: Lack of Inspection

§1730 Falls on Public Sidewalks

§1731 Trivial Defects

Picture: Uneven Walkway

Picture: Large Tree Root

§1732 Establishing Notice

§1733 Abutting Property Owners

Picture: Leaking Sprinkler

§1734 Liquids and Debris

Picture: Debris on Steps and Sidewalk

Case 1: Sandy Sidewalk

Case 2: Sand in Remote Areas

§1735 Grates and Manholes

Case 1: Missing Manhole Cover

Picture: Corroded Manhole Cover

§1736 Protrusions and Obstructions on Public Sidewalks

Case 1: Broken Parking Sign

Picture: Metal Stub

Case 2: Guywire Anchor in Sidewalk

Picture: Anchor and Crosswalk

■ **TABLE OF CONTENTS**

§1740 Airport Facilities

- §1741 Parking Structures
 - Case 1: Fall on Oil Spill
 - Case 2: Crack in Parking Lot
 - Case 3: Defective Expansion Joint in Airport Parking Structure
- §1742 Lobbies and Concourses
 - Case 1: Broken Expansion Joint
 - Case 2: Slip at Main Airport Entrance
- §1743 Jetways, Loading Stairs and Ramps
 - Case 1: Fall in Jetway
- §1744 Public Access Areas

§1750 Bus Stations

- §1751 Ticket Lobbies
 - Case 1: Fall on Luggage
 - Case 2: Spilled Soft Drink
- §1752 Waiting Rooms

§1760 Railroad Stations

- §1761 Passenger Loading Platforms
 - Case 1: Fall From Train Platform
- §1762 Passenger Stairway
 - Case 1: Geometric Pattern on Steps

§1770 Bus and Train Stops

Chapter 18. Falls in Markets

§1800 Introduction

- §1801 Basis of Law
- §1802 Critical Elements
- §1803 Three Basic Items
- §1804 Application of Premises Liability Law
- §1805 Burden of Proof

§1810 Proving the Elements

- Case 1: Defendant Store Has Duty To Inspect
- §1811 The *Wollerman* Rule

§1820 Source of Hazard

- Case 1: Absence of Hazard
- Case 2: Mysterious Causes

§1830 Business Owner's Duty

- Case 1: Failure to Warn
- Case 2: Failure to Inspect
- Picture: Cluttered Aisles

§1840 Establishing Notice

- Case 1: Sweeping Logs
 - §1840.1 New Technologies
- Case 2: Special Maintenance Problems – 24-Hour Market
- Case 3: Gratuitous Use of Premises

- Case 4: Failure to Inspect
- §1841 Mode of Operation
- §1842 Merchandise and Other Distractions
 - Case 1: Distracting Display
 - Picture: Riser and Warning Sign

§1850 Questions and Answers

- Figure 18-1: Typical Grocery Store Sweep Log
- §1851 Employee Training
 - Case 1: Employee Training
- §1852 Distractions
 - Case 1: Distractions in the Store

§1860 Demonstrative Evidence

- §1861 Photographs
- §1862 Video

§1870 Supermarket and Retail Store Checklist

§1880 Additional Sources

- §1881 Sample Complaint for Fall in Supermarket
- §1882 Demand for Production of Documents
- §1883 Demand for Inspection of Property

Chapter 19. Falls in Residences

§1910 Single Family Homes

- §1911 Limited Liability
- §1912 Owners' Lower Duty of Care
- §1913 Foreseeability of Use
 - Case 1: Remote Stairway
 - Case 2: Main Entry

§1920 Multi-Family Dwellings

- §1921 Apartments
 - Case 1: Improper Re-Sealing of a Stairway
- §1922 Condominiums
 - Case 1: Painted Walkways
 - Case 2: Resurfaced Walkways
- §1923 Hotels and Motels
 - Picture: Water Stains on Concrete Stairs
- §1924 Vacation Rentals
 - Case 1: Fatal Fall in Rental Unit

§1930 Special Care Residences

§1940 Hazards in Residential Buildings

- §1941 Structural Defects
- §1942 Stairways
 - §1942.1 Classification of Stairway Fall Accident Cases
 - §1942.2 Background and Statistics
 - §1942.3 Common Elements in Stairway Accident Cases
 - §1942.4 Special Aspects of Premises Liability Law
 - Case 1: Failure to Inspect

■ TABLE OF CONTENTS

- §1942.5 Burden of Proof
 - Case 2: Plaintiff Slips on Stair Tread
- §1942.6 Questions and Answers
 - Case 3: Handrails Too Close to Wall
- §1943 Porches and Balconies
 - Case 1: Slippery Decking
- §1944 Single Risers
- §1945 Floor Material and Flooring
- §1950 Hazards From Poor Maintenance**
 - §1951 Water on Walkway
 - §1952 Solid Debris
 - Case 1: Sand on Handicapped Access Ramp
 - Case 2: Sand and Gravel on Driveway
 - §1953 Weathering and Maintenance
 - §1954 Falls From Windows
 - §1954.1 Duty
 - §1954.2 Duty to Maintain
 - §1954.3 Parental Responsibility
- §1960 Changes in Occupancy**
 - §1961 Transient Business Use
 - Case 1: Home as Precinct Polling Place
 - §1962 Business Use of Home
 - Case 1: Home Businesses
 - Picture: Unmarked Hazard
- §1970 Checklists**
 - §1971 Stairway Fall Accidents
- §1980 Deposition Outlines**
 - §1981 Stairway Experts
 - §1982 Lighting Experts

Chapter 20. Falls on Construction Sites

- §2000 Introduction**
- §2005 Accidents Involving Subcontractor Employees**
- §2010 Four Categories of Hazards**
 - §2011 Wet Surfaces
 - §2012 Construction Processes
 - §2013 Falls on Debris
 - §2014 Falls From Heights
- §2020 Multiple Defendants in Construction Cases**
 - Case 1: Multiple Defendants
 - Case 2: Contractors and Sub-contractors
- §2030 Peculiar or Special Risk**
- §2040 Structural Defects**
 - Case 1: Fall Through Plywood Roof Sheathing
 - Case 2: Unfinished Skylight
 - Case 3: Joist Walking

- Case 4: Defective Scaffold Plank
- Case 5: Steel Plate on Construction Ramp
- Case 6: Glazed Tile on Entry Court

§2050 Poor Workplace Maintenance

- Case 1: Trip Over Wire
- Case 2: Concrete Cutting Creates Slipping Hazard
- Case 3: Fall on Plaster Dust in Hospital

§2060 Falls on Mechanized Equipment

- §2061 Duty

§2070 Evaluating the Hazard

- §2071 Entry Steps
 - §2071.1 Fixed Steps and Ladders
 - §2071.2 Equipment Maintenance
 - §2071.3 Site Maintenance
 - Case 1: Fall on Truck From Grease Accumulation
 - Case 2: Driver Slips on Debris
- §2072 Catwalks and Control Stations
- §2073 Forklift Rails and Loader Buckets
 - Case 1: Fall From Forklift
- §2074 Hoists and Manlifts

Chapter 21. Falls at Recreational Facilities

§2100 Introduction

§2110 Foodstuffs and Liquids

- Case 1: Melted Ice Cream in Theater
- Case 2: Hot Dog at Race Track
- Case 3: Spilled Soft Drink at Disneyland

§2120 Debris and Litter

- Case 1: Betting Stubs at Race Track
- Case 2: Wet Paper at Convention Center

§2130 Insufficient Lighting

- Case 1: Fall on Steps at Circus
- Case 2: Fall on Grassy Area at Animal Park

§2140 Ski Lifts

- Case 1: Hit in Head Trying to Board Ski Lift

§2150 Tennis and Ball Courts

- Case 1: Massive Head Trauma From Fall on Tennis Court
- §2151 Liability Analysis Report
 - §2151.1 Elements of Liability Analysis Report

Chapter 22. Falls on Ice and Snow

§2200 Introduction

§2210 Duty

- Case 1: Ice on Sidewalk From Downspout
- §2211 Duty Set by Statute or Ordinance

■ TABLE OF CONTENTS

§2220 Private v. Public Property

Case 2: Snow Covering Section of Broken Sidewalk

§2230 Types of Hazards

§2231 Natural Accumulation

§2232 Artificial Accumulation

Case 3: Parking Lot

§2240 Methods of Removal

§2241 Mechanical Removal

§2242 Chemical Removal

Case 4: De-Icing Chemicals Created a Slipping Hazard

§2250 Notice

§2260 Areas of Discovery

Chapter 23. Falls by the Elderly or Disabled

§2300 Introduction

Illustration: Classification of Hip Fractures

Case 1: Fall on Spilled Food

Case 2: Fall on Ramp

Case 3: Torn Carpet in Rest Home Hallway

§2310 The Magnitude of Problem

§2311 Development of Regulations

§2311.1 Americans With Disabilities Act (ADA)

§2311.2 Special Problems

§2311.3 Recognition of Hazards

§2311.4 Avoiding the Hazard

§2311.5 Increased Duty of Property Owner

§2311.6 Duty of Care Givers

§2311.7 Neglect and Elder Abuse

§2311.8 Classification of “Care and Custody” Providers

§2320 Types of Hazard

§2321 Slipping Hazards

§2322 Tripping Hazards

§2323 Automatic and Power Assisted Doors

§2324 Elevators

§2325 Falls Due to Defective Products

§2325.1 Crutches, Canes and Walking Aids

§2325.2 Wheelchairs

Case 1: Wheelchair Falls Off Landing

Case 2: Wheelchair Tips Over Backward in Parking Lot

§2325.3 Bathtubs and Bathing Facilities

§2325.4 Grab Rails

§2326 Falls Resulting From Environmental Conditions

§2326.1 Lighting

§2326.2 Noise

§2326.3 Other Factors That Distract

§2330 Special Duty to Elderly and Handicapped

Picture: Unsafe Entryway

Chapter 24. Playground Accidents

§2410 Scope of Problem

Table: Distribution of Injuries in Children

§2420 Litigation

§2421 Basis of Liability

§2422 Timely Notification

§2423 Essential Parties

§2424 The Complaint

§2425 Case Evaluation

§2426 Standards

§2426.1 Industry Standards

§2426.2 Medical Societies

§2426.3 The Handbook for Public Playground Safety

Illustration: Playground Equipment Protrusion

Table: Depth of Playground Materials

Illustration: Use Zone for Slides

§2427 Inspection and Documentation of Accident Site

§2427.1 Inspection Team

§2427.2 Measurements and Testing

§2427.3 Layout and Dimensions

§2428 Accident Reconstruction

§2428.1 Video Tapes

§2428.2 Computer Re-enactment

§2430 Discovery

§2431 Interrogatories

§2432 Requests for Admissions

§2433 Requests for Production of Documents

§2434 Depositions

§2434.1 Eyewitnesses

§2434.2 Playground Supervisor

§2434.3 Maintenance Supervisor

§2434.4 Department Head – Parks and Recreation

§2434.5 Employees

§2434.6 Production Engineer

§2434.7 Design Engineer

§2434.8 Installation Contractor

§2440 Adult Supervision

Chapter 25. Falls in Hospitals and Health Care Facilities

§2500 Introduction

§2510 Types of Accidents

§2511 Slip and Fall Accidents

§2512 Trip and Fall Accidents

■ TABLE OF CONTENTS

- §2513 Equipment and Fixture Accidents
- §2520 Class of Victims**
 - §2521 Health Care Workers
 - §2521.1 Employees
 - §2521.2 Nursing Staff
 - §2521.3 Physicians and Surgeons
 - §2521.4 Contractors and Statutory Employees
 - §2522 Patients
 - §2523 Visitors
 - §2524 Vendors
- §2530 Common Hazards**
 - §2531 Contaminants on Floor
 - §2532 Improper Use of Floor Mats and Runners
 - §2533 Indoor Walking Surface Irregularities
 - §2534 Outdoor Walking Surface Irregularities
 - §2535 Weather Conditions: Ice and Snow
 - §2536 Inadequate Lighting
 - §2537 Stairs and Handrails
 - §2538 Tripping Hazards
- §2540 Prevention Programs**
 - §2541 Inspections
 - §2542 Maintenance
 - §2543 Training
 - §2544 Monitoring
- §2550 Issues of Law**
 - §2551 Professional Negligence (Medical Malpractice)
 - §2552 Premises Liability
 - §2553 Statutes of Limitation
 - §2554 Statutory Limits on Recovery
 - §2555 Filing Procedures

TABLE OF AUTHORITIES

Cases

Statutes, Rules, and Instructions

Building Codes

Other Authorities

INDEX

(This page intentionally left blank.)