Chapter 9: Torts
Elements of an intentional tort

1) actual or implied intent

2) a voluntary act by the defendant

3) causation

4) injury or harm

Defense – plaintiff consented to act

Intentional Torts

Battery, assault, false imprisonment, intentional infliction of emotional distress, defamation, invasion of privacy

Intentional Torts that protect property

Trespass to land - interference with property right

Nuisance – public – unreasonable and substantial interference with use and enjoyment of property, private – interference with individual’s use of his or her land
Trespass to personal property – interfered but not converted – taken, destroyed, and altered
Intentional Torts that protect certain economic interests and business relationships

Disparagement – publication of statements derogatory to the quality of the plaintiff’s business

Injurious falsehood – statements knowingly made although the may not be disparaging of the plaintiff’s business

Fraudulent misrepresentation – protects economic interests and the right to be treated fairly and honestly

Malicious prosecution – shows that a prior proceeding was instituted against him or her maliciously and without probably cause or factual basis

Interference with contractual relations – protects right to enjoy benefits of legally binding agreement

Interference with prospective business advantage – plaintiff must prove defendant interfered with relationship the plaintiff sought to develop and interference caused loss

Bad faith – conduct by one party to a contract to the other party

Elements of Negligence
Duty – legal duty to another to act reasonably under the circumstances to avoid harming the other person

Negligence duty of landowner or tenant – owner has to keep property safe

Res ipsa loquitor – allows plaintiff to prove breach of duty and causation
Actual cause – plaintiff must prove they would not have been injured if not for defendant’s actions

Proximate cause – defendant’s conduct is actual of plaintiff’s injury and had duty to protect plaintiff
Defenses to Negligence
Contributory negligence – plaintiff also negligent in any way no money
Comparative negligence – plaintiff may recover portion of loss attributable to defendant’s loss of negligence
Assumption of risk – plaintiff knew risk and chose to incur it

Vicarious Liability and Respondeat Superior
“master” vicariously liable for torts of “servant”

Liability for torts committed within the scope of employment

Employer directly liable for own negligence in supervising or hiring, wrongful acts

Joint and several liability – multiple defendants are jointly liable and severally (individually) liable, plaintiff can collect from any one
Contribution – distributes loss among several defendants

Indemnification – allows defendant to shift individual loss to other defendants when relative blame is greater

Strict Liablity

Liability without fault, without intent or negligence

Ultrahazardous activities

Damages
Actual damages (compensatory) – measure cost to repair or replace an item or decrease in market value

Punitive damages (explary damges) – may be awarded to punish defendant

Equitable relief – courts may apply to stop certain activity

