

TOWARDS A BETTER ASSESSMENT OF PAIN AND SUFFERING
DAMAGES FOR PERSONAL INJURIES

EUROPEAN STUDIES IN LAW AND ECONOMICS SERIES

1. *Group Litigation in European Competition Law. A Law and Economics Perspective*, Sonja E. Keske
2. *Behavioural Economics in Consumer Policy*, Hanneke Luth
3. *Ex-Post Liability Rules in Modern Patent Law*, Rosa Castro Bernieri
4. *Competition and Innovation in the EU Regulation of Pharmaceuticals: The Case of Parallel Trade*, Claudia Desogus
5. *The Law and Economics of Organ Procurement*, Firat Bilgel
6. *Law and Economics in the RIA World. Improving the use of economic analysis in public policy and legislation*, Andrea Renda
7. *Regulatory Competition in European Corporate and Capital Market Law*, Lars Hornuf
8. *Economic Criteria for Criminalization: Optimizing Enforcement in Case of Environmental Violations*, Katarina Svatikova
9. *Definition of the Relevant Market. (Lack of) Harmony between Industrial Economics and Competition Law*, Hila Nevo
10. *Patents as Protection of Traditional Medical Knowledge? A Law and Economics Analysis*, Petra Ebermann
11. *Rethinking the New York Convention. A Law and Economics Approach*, Shen Wei

TOWARDS A BETTER
ASSESSMENT OF PAIN AND
SUFFERING DAMAGES FOR
PERSONAL INJURIES

A Proposal Based on Quality
Adjusted Life Years

Vaia KARAPANOU

intersentia

Cambridge – Antwerp – Portland

Intersentia Publishing Ltd.
Sheraton House | Castle Park
Cambridge | CB3 0AX | United Kingdom
Tel.: +44 1223 370 170 | Email: mail@intersentia.co.uk

Distribution for the UK:
NBN International
Airport Business Centre, 10 Thornbury Road
Plymouth, PL6 7 PP
United Kingdom
Tel.: +44 1752 202 301 | Fax: +44 1752 202 331
Email: orders@nbninternational.com

Distribution for the USA and Canada:
International Specialized Book Services
920 NE 58th Ave. Suite 300
Portland, OR 97213
USA
Tel.: +1 800 944 6190 (toll free)
Email: info@isbs.com

Distribution for Austria:
Neuer Wissenschaftlicher Verlag
Argentinierstraße 42/6
1040 Wien
Austria
Tel.: +43 1 535 61 03 24
Email: office@nwv.at

Distribution for other countries:
Intersentia Publishing nv
Groenstraat 31
2640 Mortsel
Belgium
Tel.: +32 3 680 15 50
Email: mail@intersentia.be

Towards a Better Assessment of Pain and Suffering Damages for Personal Injuries.
A Proposal Based on Quality Adjusted Life Years
Vaia Karapanou

© 2014 Intersentia
Cambridge – Antwerp – Portland
www.intersentia.com | www.intersentia.co.uk

ISBN 978-1-78068-230-3
D/2014/7849/75
NUR 820

British Library Cataloguing in Publication Data. A catalogue record for this book is available from the British Library.

No part of this book may be reproduced in any form, by print, photoprint, microfilm or any other means, without written permission from the publisher.

ACKNOWLEDGEMENTS

Writing this book would not have been possible without the help, support and good advice of numerous people. If it weren't for Roger van den Bergh and Louis Visscher, I would have never started this PhD in the first place. Roger, I am grateful to you for your support and for giving me the opportunity to research on my own ideas. Louis, your excellent supervision has been a decisive factor for the completion of this book. Thank you for the insightful suggestions, the continuous guidance, the inspiration, the intellectual stimuli and the endless hours of discussion. I owe you my deepest gratitude. A special thank you goes to Anthony Ogus for providing invaluable advice and comments, which critically improved my research, as well as support before and after the defence of the dissertation on which this book is based. I am truly grateful for your help. I would also like to thank Michael Faure for providing resourceful comments and suggestions throughout the writing of this book but most importantly for his attentiveness in the crucial final stage. I am grateful for your help.

Spending three years in the Erasmus School of Law allowed me to test empirically the hypothesis that being in the proximity of incredibly smart people is beneficial for one's research and personal development. For that positive influence I would also like to thank the rest of the amazing RILE group: Ann-Sophie Vandenberghe, Wicher Schreuders, Alessio Paccas, Marianne Breijer, Alessandra Arcuri, Sharon Oded, Franziska Weber, Pieter Desmet, Weiqiang Hu and Klaus Heine. I am more than grateful to Jennifer Arlen, Thomas Ulen, Neil Rickman, Gerhard Wagner, Werner Brouwer, Siewert Lindenbergh and Stefan Weishaar for insightful comments and suggestions during presentations and/or private discussions on parts of this book. The remaining mistakes are my own.

Even though one doesn't wish to be reminded of this after finishing it, the truth is that writing a PhD is a demanding task that involves stressful deadlines, long working hours and makes scarce the time spend with family and friends. I want to apologize to all of those who had to bear with me and cope with time scarcity. An enormous thanks goes to my brother for his inexhaustible humour. Christo, you gave me a reason to smile even in the face of the most absurd circumstances. Stefane, I know you don't like to be thanked but I wouldn't have gone through this without you. You are my sunshine and breath of fresh air. Finally, I would like to thank my parents, Dimitri and Antigone for their unconditional love, patience and support. The example you have set is my driving force. I love you with all my heart and I dedicate this book to you.

CONTENTS

<i>Acknowledgements</i>	v
<i>Table of Cases</i>	ix
<i>List of Abbreviations</i>	xv
<i>List of Tables and Figures</i>	xvii

Chapter 1.

Introduction	1
1.1. Aim of the Research	1
1.2. Research Questions	3
1.3. Methodology	5
1.4. Scientific and Societal Relevance	7
1.5. Content Structure	8

Chapter 2.

How Should Pain and Suffering Damages be Assessed?

A Legal Perspective	11
2.1. Goals of Tort Law regarding Pain and Suffering Damages	12
2.1.1. Compensation	13
2.1.2. Satisfaction	15
2.1.3. Deterrence	17
2.1.4. Loss Distribution	18
2.1.5. Punishment	19
2.2. Pain and Suffering Damages in Cases of Personal Injuries	20
2.2.1. 'Pain and Suffering Damages' in Different Countries	21
2.2.2. The Interplay between Tort Law and the Law of Damages	27
2.3. Current Court Practice in Personal Injury Cases	28
2.3.1. How do Courts Assess Pain and Suffering Damages?	28
2.3.2. Can the Goals of the Law of Torts (and Damages) be Reached? ..	36

Chapter 3.

How Should Pain and Suffering Damages be Assessed?

A Law and Economics Perspective 39

3.1. Goals of Tort Law according to Law and Economics: Minimization of Total Accident Costs 40

 3.1.1. The Goal of Deterrence. 41

 3.1.2. The Goal of Insurance/Loss Spreading 48

 3.1.3. The Goal of Reducing Tertiary (Administrative) Costs 58

3.2. Damages for Immaterial Losses: How Should they be Treated? 60

 3.2.1. Dealing with the Discrepancy: Proposals So Far 60

 3.2.2. Striking a Balance between Deterrence and Insurance: Ex Ante Determined Pain and Suffering Damages 63

 3.2.3. The Value of Statistical Life (Year) for Fatalities. 65

Chapter 4.

Quality Adjusted Life Years. A Measure for the Economic Evaluation of Health Care 69

4.1. Context and Origin of the QALY 70

 4.1.1. Cost-Effectiveness Analysis for the Economic Evaluation of Health Care 72

 4.1.2. Theoretical Foundations of QALY-Based CEA. 75

4.2. What is the Quality Adjusted Life Year? 79

4.3. Calculation of QALY-Weights 82

 4.3.1. Single Question Format Valuation Techniques 82

 4.3.2. Generic Measures 90

4.4. Who Should Value Health? 97

4.5. QALYs and Fairness Considerations 99

4.6. Monetization: Cost or WTP per QALY? 103

 4.6.1. Cost per QALY 107

 4.6.2. WTP per QALY 109

4.7. Discounting 111

4.8. Disability Adjusted Life Years: an Alternative to QALYs? 114

Chapter 5.

Using QALYs in a Tort Law Context. Assessing Pain and Suffering Damages 117

5.1. Exploiting Existing QALY Research. 118

 5.1.1. Utilizing Available QALY-Weights. 119

 5.1.2. Deciding the Monetary Value of a QALY 122

 5.1.3. Applying a Discount Factor to Reflect Present Value 125

5.2. Synthesis 128
 5.2.1. A Graphical Representation of the Proposed Framework 129
 5.2.2. The Case of Deafness 130
 5.3. Can the Goals of Tort Law with respect to Pain and Suffering Damages be Reached? 133
 5.3.1. Implications for Compensation and Satisfaction 134
 5.3.2. Implications for Deterrence and Loss Spreading: Striking a Balance between the Goals 137
 5.3.3. Economizing on Administrative Costs of the Legal System 140
 5.4. Benefits Extending beyond the Goals of Tort Law 143
 5.4.1. Dealing with Strategic Behavior 143
 5.4.2. Inducing Victim Mitigation of Losses 144
 5.5. Challenges 145
 5.5.1. Using the Appropriate Research Results 145
 5.5.2. How to Deal with Multiple Injuries? 146

Chapter 6.

Pain and Suffering Damages Based on QALYs. Circumventing Victims’ (and Judges’) Hedonic Misperceptions 147
 6.1. Relevance of Psychological Insights for Pain and Suffering Damages .. 148
 6.1.1. Hedonic Adaptation Neglect 150
 6.1.2. Focalism/Focusing Illusion 157
 6.1.3. A Counterintuitive Empirical Result or just a Preference for being Healthy? 160
 6.2. Pain and Suffering Damages Incorporating Insights from Cognitive Psychology: Proposals So Far 161
 6.3. QALYs and Hedonic Adaptation: Pain and Suffering Damages Based on the QALY Framework 166
 6.4. Should Psychological Insights Influence the Assessment of Pain and Suffering Damages? 171

Chapter 7.

The QALY Framework Applied. Practical Examples and Implementation Recommendations 173
 7.1. Personal Injury Cases 174
 7.1.1. The Case of Paralysis/Severe Spinal Cord Injury 175
 7.1.2. The Case of Lower Leg Amputation 181
 7.1.3. The Case of Vision Loss in One Eye 186
 7.1.4. The Case of HIV Contraction 191
 7.2. Discussion of the Resulting Amounts 199
 7.3. Implementation Recommendations 203

Chapter 8.	
Epilogue	205
8.1. Can the Proposed QALY Framework Improve the Current Assessment of Pain and Suffering Damages?	206
8.2. Using a Measure from Health Economics in the Context of Tort Law..	211
8.3. QALYs in Legal and Law and Economics Scholarship.....	213
8.4. Avenues for Future Research	216
8.5. The Way Forward.....	216
<i>Bibliography</i>	219

TABLE OF CASES

ENGLAND AND WALES

Cook v. J.L. Kier and Co. [1970] WLR 774
Wise v. Kaye [1962] 1 QB 638
H. West & Son Ltd v. Shepard [1964] AC 326
Lim Poh Choo v. Camden and Islington Area Health Authority [1980] AC 174
Heil v. Rankin [2001] QB 272
Alan Roger Plater v. Sonatrach [2004] EWHC 146 (Qb)
Simmons v. Castle [2012] EWCA Civ 1288

FRANCE

François vs. Monsanto T.G.I. Lyon, 13 fév. 2012, n° 2012/144

GERMANY

LG Bonn 02.05.1994 9 O 323/93
LG München I 23.08.2004 17 O 1089/03 SP 2005, 52
LG Baden-Baden 24.10.2006 1 O 374/04
LG München I 11.01.2007 19 O 12070/04
LG Münster 17.04.2009 16 O 532/07, NJW 2010, 86
OLG Saarbrücken 16.05.1986, NJW-RR 1987, 984
OLG Hamburg 20.04.1990 zfs 1990, 260; NJW 1990, 2322
OLG Frankfurt a. M. 01.12.2001 1 U 35/03
OLG Stuttgart 18.03.2003 1 U 81/02 NJOZ 2003, 3064
OLG Frankfurt 23.12.2003 8 U 140/99
OLG Koblenz 18.03.2004 5U 1134/03 NJW-RR 2004, 1025
OLG Hamm 09.03.2006 6 U 62/05, NJW-RR 2006, 1251
OLG München 24.09.2010 10 U 2671/10, BeckRS 2010, 23467
OLG Schleswig 09.10.2009 4 U 149/08
BGH 16.02.1993 NJW 1993, 1531
BGH 13.10.1992 NJW 1993, 781

GREECE

MonProtLeukadas 472/2004
EfAth 7146/1992, [1995] HellDni, 647, No. 11
EfThes 2717/2002
EfLarisis 919/2005, [2006] ESigD, 283
EfAth 6009/2005
EfDod 307/2005
EfThes 1328/2006, Armenopoulos, 8/2008
EfThes 2601/2006
EfPatron 151/2009
EfPatron 672/2009
EfAth 2591/2010, NV 61/2013, 2695
EfPirea 102/2011, Piraiki Nomologia 23/2011, 156
EfPirea 24/2012
EfPirea 278/2013
DPrAth 3441/2006
DEfThes 1876/2012
AP 526/2006
AP 433/2008, [2008] ESigD, 150
AP 605/2008, [2008] ESigD, 165
AP 1216/2008, [2008] ESigD, 428
AP 1174/2009, [2009] ESigD, 429
AP 525/2011
AP 72/2012
AP 924/2013

ITALY

Repetto v. A.M.T. di Genova, Corte cost., 14/07/1986, no. 184
Valentini v. Castaldini, Trib. Verona, 15/10/1990
Tribunale di Savona, 29/07/2005
Tribunale di Roma, sez. XIII, 24/11/2005
Tribunale di Roma, sez. II, 16/01/2009, n. 908
Tribunale di Pisa, 01/08/2009, n.189/2002 R.G
Tribunale di Modena, sez. Lav., 30/11/2011, n. 287
Tribunale di Roma, XIII sez. Civ., 22/02/2012 n. 36620
Corte d'Appello di Roma, 23/02/2009
Corte di Appello di Bari, sez. II nr. 737, 23/05/2011
Cass. Civ., sez. III 04/03/2008 n. 5795
Cass. Civ., sez. III 12/12/2008 n. 29191
Cass. Civ., sez. III 13/05/2009 n. 11059
Cass. Civ., sez. III 07/06/2011 n. 12408
Cass. Civ., sez. III 13/07/2011 n. 15373

Cass. Civ., sez. III 10/03/2012 n. 5770
 Cass. Civ., sez. III 21/04/2012 n. 9147
 Cass. Civ., sez. III 26/10/2012 n. 18484
 Cass. Civ., sez. III 03/10/2013 n. 22585
 Cass. Civ., sez. III 14/01/2014 n. 531
 Cass. Civ., sez. III 23/01/2014 n. 1361
 Cass. Civ., sez. III 28/01/2014 n. 1762
 Cass., 24/10/2008 n. 25751
 Cass., UU. sez. Civ., 11/11/2008 n. 26972
 Cass., UU. sez. Civ., 14/01/2009 n. 557

THE NETHERLANDS

Rb. Groningen, 24-03-2000, rolnr. 98-1028
 Rb. Den Haag, 19-06-2002, rolnr. 99-791
 Rb. Zwolle, 02-10-2002, rolnr. 01-1113
 Rb. Utrecht, 31-03-2004, rolnr. 03-155
 Rb. Alkmaar, 24-12-2008, VR 2009/60
 Rb. Rotterdam, 20-10-2010, VR 2011/135
 Rb. Midden-Nederland, 06-02-2013, RAV 2013/47
 Hof Den Haag, 19-03-1996, VR 1999/149
 Hof Arnhem, 30-11-2004, VK 2005/73, 381
 Hof Den Bosch, 17-10-2006, VR 2007/11
 Hof Leeuwarden, 08-02-2011, JA 2011/87
 HR 08-07-1992, nr. 14852, NJ 1992/714
 HR 20-09-2002, NJ 2004/112

UNITED STATES

Xavier vs. Philip Morris USA Inc., 787 F. Supp. 2d, 1075 (N.D. Cal. 2011)

LIST OF ABBREVIATIONS

CBA	Cost-Benefit Analysis
CEA	Cost-Effectiveness Analysis
CUA	Cost-Utility Analysis
DALY	Disability Adjusted Life Year
EU	European Union
HUI	Health Utilities Index
QALY	Quality Adjusted Life Year
SG	Standard Gamble
TTO	Time Trade-Off
UK	United Kingdom
USA	United States of America
VAS	Visual Analogue Scale
VSL	Value of Statistical Life
VSLY	Value of Statistical Life Year
WTP	Willingness To Pay
WTA	Willingness To Accept
NICE	National Institute for Health and Clinical Excellence

LIST OF TABLES AND FIGURES

TABLES

Table 1.	Damages awarded for immaterial losses in England, Germany, Greece, Italy and the Netherlands	35
Table 2.	Pain and suffering damages for severe spinal cord injuries	179
Table 3.	Pain and suffering damages for amputation of the lower leg.	185
Table 4.	Pain and suffering damages for loss of sight in one eye and loss of an eye.	190
Table 5.	Pain and suffering damages for HIV contraction	198

FIGURES

Figure 1.	Comparison of medical interventions A and B on the basis of the QALYs generated.	82
Figure 2.	A lasting injury that does not affect life expectancy	129
Figure 3.	An injury that heals	129
Figure 4.	An injury affecting both quality of life and life expectancy	130

