

IN THE SUPREME COURT OF BRITISH COLUMBIA

Citation: MacAulay v. Field,
 2014 BCSC 937

Date: 20140529

Docket: M120473
Registry: Vancouver

Between:

Karen MacAulay

Plaintiff

And

Arthur Lewis Field and Rachelle M. Briard

Defendants

Before: The Honourable Mr. Justice Bernard

Reasons for Judgment

Counsel for the Plaintiff: T.J. Delaney

Counsel for the Defendants: M.C. Ross

Place and Dates of Trial: Vancouver, B.C.
November 26-28, 2013

Place and Date of Judgment: Vancouver, B.C.
May 29, 2014

20

14
 B

C
S

C
 9

37
 (

C
an

LI
I)

MacAulay v. Field Page 2

A. Overview

[1] On February 16, 2010, the plaintiff Karen MacAulay sustained soft-tissue

injuries to her neck and back in a motor vehicle collision with a pick-up truck driven

by the defendant Arthur Field. Ms. MacAulay was the driver and sole occupant of a

Mazda Miata, which was side-swiped on the driver’s side by the fish-tailing pick-up

truck. The repair cost for the Miata was $4,647.

[2] Liability is admitted, as is an entitlement to an award in damages. It is the

appropriate quantum which is contentious, principally arising from Ms. MacAulay’s

pre-accident history. At the time of the accident, Ms. MacAulay was a 47-year-old

woman with a history of many motor vehicle accidents, back and neck complaints,

and frequent chiropractic treatment.

[3] The essence of the defendants’ position is that the “crumbling skull” doctrine

applies and, therefore, damages must be reduced accordingly. More specifically, the

defendants say that they are responsible only for a relatively short-term exacerbation

of Ms. MacAulay’s pre-existing neck and back pain; not for her claimed long-term

debilitation because she would have experienced this in any event.

[4] The plaintiff’s position is that her injuries are indivisible and that it is the “thin

skull” doctrine that applies; thus, the plaintiff is entitled to an award not reduced

because of her pre-accident condition.

[5] The plaintiff seeks the following compensation:

a) $75,000 for non-pecuniary losses;

b) $20,000 for diminished housekeeping capacity, past and future;

c) $7,170 in special damages; and,

d) $20,000 for future care costs.

[6] The plaintiff has not pursued claims for past or future income loss.

20
14

 B
C

S
C

 9
37

 (
C

an
LI

I)

MacAulay v. Field Page 3

B. Evidentiary Synopsis

[7] Karen MacAulay is a 51-year-old wife, mother and executive assistant. At the

time of the accident, she was a 47-year-old, physically active woman who worked

full-time, tended to her house and garden, and enjoyed various physical, recreational

and social pursuits with family and friends. Not long before the accident, she had

retained the services of a personal trainer and was using her home treadmill four-to-

five times weekly. She said she had a “remnant of pain” in her neck and back which

she was attempting to address through fitness training.

[8] The accident in question occurred at 6:40 a.m. when Ms. MacAulay was

driving to work. Immediately following the collision Ms. MacAulay felt dizzy, nauseas

and upset. She said her back “tensed up” and felt “like a rock”. Ms. MacAulay’s

husband attended to the scene and drove her home. Ms. MacAulay said that after

2.5 days, her dizziness and nausea subsided and she began to differentiate

between the pains in her neck, back, shoulders and sides. She said she suffered

from an extreme and constant headache for the next three-to-four weeks; thereafter,

the headaches were sporadic. By the time of trial, the frequency was down to one or

two per month.

[9] On the day following the accident, Ms. MacAulay went to her chiropractor,

Chris Gilmore, for treatment. Ms. MacAulay had been seeing Mr. Gilmore frequently

for back and neck issues since June 2005. Ms. MacAulay also saw Dr. Hiller, G.P.,

at a medical clinic because her family physician, Dr. Ipton, was not available.

[10] In the “first several months” following the accident, Ms. MacAulay described

the pain in her back and neck as “bad” and her headaches as “excruciating”. Shortly

after the accident she increased the frequency of her chiropractic appointments and

converted nine pre-paid personal fitness training sessions into rehabilitation

sessions. She self-medicated with Extra-strength Tylenol, Robaxicet, Aleve and

Advil, because her prescription medications (muscle-relaxants and Tylenol 3) upset

her stomach.

20
14

 B
C

S
C

 9
37

 (
C

an
LI

I)

MacAulay v. Field Page 4

[11] Ms. MacAulay said she tried to resume various pre-accident activities but

could not do so because of her neck and back pain. In relation to leisure activities,

she attempted to return to biking, hiking, aerobics, weight-training, treadmill

exercise, swimming, golfing, skiing, dancing and other physical activities, but found

that she is either unable to engage in them at all or must significantly curtail them

because of pain. In relation to work, she says her ability to garden and do household

chores has been curtailed, and at the office she can no longer sit for long periods

without breaks to stand and stretch.

[12] At present, Ms. MacAulay manages her pain with regular chiropractic

appointments, aqua-fit, medication, a back-brace, a muscle-stimulator, and a

massage pillow. She eschews any demanding physical activities; thus, she has

become a frustrated observer for various multi-family events (e.g.: laser tag, four-

wheeling, hiking, water-skiing, kayaking, and water-sliding). Ms. MacAulay also

stated she now finds long-distance travel very challenging.

[13] Ms. MacAulay acknowledged that she sustained injuries in two prior motor

vehicle accidents. In a 2001 accident, she drove into the passenger side of a car

which was doing a U-turn into her path. She said she suffered from some resulting

neck and back pain which resolved within six months. In 2007, Ms. MacAulay was

rear-ended while stopped at a red light. She described the impact as minor. She said

it caused her to miss only a few hours of work and any injury sustained resolved

within a period she could no longer specifically recall.

[14] Ms. MacAulay testified that her injuries from past accidents never impeded

her activities and that in each instance she recovered to her pre-accident state. She

described her experience following the February 2010 accident as quite different.

She regards her present condition as unpredictable and unstable. She said it felt as

if there were a knife in her lower back as she sat in the witness box.

[15] Ron MacAulay is the plaintiff’s husband. Mr. MacAulay testified that since the

accident occurred his wife has been unable to function at her pre-accident level in

relation to gardening, household chores and recreational activities. He said his wife

20
14

 B
C

S
C

 9
37

 (
C

an
LI

I)

MacAulay v. Field Page 5

now “thinks about everything she does” whereas before she would “just do it”; now,

she simply opts out of demanding physical activities. Mr. MacAulay said that since

the accident, his wife has been unable to bike, take long walks, and participate in

various recreational pursuits with family and friends. In relation to vacation travel, he

has noted that his wife is constantly on pain medication to permit her to participate in

sightseeing; at home, she uses medication and various aids to cope with her pain.

Mr. Macaulay has noted that his wife becomes tired and short-tempered when her

back is bothering her.

[16] Janice Pike is a long-time close friend of the plaintiff. After the accident, she

noticed that Ms. MacAulay ceased participating in physical activities. Ms. Pike

described Ms. MacAulay as being in good physical condition prior to the accident.

She was aware that Ms. MacAulay exercised on a treadmill every morning, had a

personal trainer, and attended fitness classes.

[17] Ms. Pike noted that since the accident Ms. MacAulay has gained weight and

become quite discouraged and frustrated by her inability to exercise and participate

in activities. She described Ms. MacAulay’s usual upbeat personality as “dimmed” by

her pain. Ms. Pike was aware Ms. MacAulay had some previous problems with her

back, but in her observation they never seemed to be physically limiting until the

February 2010 accident.

[18] Jacqueline Purtzski is a physiatrist who examined and assessed

Ms. MacAulay on February 28, 2013. She prepared a comprehensive medical-legal

report which the plaintiff tendered into evidence. Her “summary/opinion” was as

follows:

As a result of the MVA, Mrs. MacAulay suffered:

1. Soft tissue injury of the neck; symptomatic exacerbation of possible
pre-existing facet joint pain with secondary chronic soft tissue pain [,
and]

2. Symptomatic exacerbation of lumbar facet joint pain with soft tissue
spasms and pain.

20
14

 B
C

S
C

 9
37

 (
C

an
LI

I)

MacAulay v. Field Page 6

[19] More specifically in relation to Ms. MacAulay’s neck injury, Dr. Purtzski said

that Ms. MacAulay:

… likely suffered a symptomatic exacerbation of pain related to degenerative
changes of the cervical spine, which were documented by [a] neck x-ray that
indicated significant arthritis. ... These degenerative changes likely
accumulated over time with repeated whiplash injuries, as well as age and
are not the result of one acute injury. The last injury, in particular, seemed to
have caused ongoing symptoms without remission. ... It is likely that her joint
arthritis has progressed to a point that any additional trauma resulted in
ongoing pain related to the neck vertebrae.

[20] In relation to Ms. MacAulay’s lower back injury, Dr. Purtzski said that

Ms. MacAulay’s pain is:

… likely a combination of pain due to arthritic vertebral joints, reactive muscle
spasms, and poor core muscle strength. The arthritis was pre-existing but
was symptomatically exacerbated with the MVA.

[21] Dr. Purtzski categorized Ms. MacAulay’s prognosis for improvement as

“moderate to poor”. In this regard, she said:

I believe a realistic goal for Mrs. MacAulay is to decrease her overall pain
level by 50%. Another reasonable goal would be to return to low impact
sports and be pain-free during sleep, but, in my opinion, her pain will unlikely
disappear completely. If it does, she likely will have flare-ups again even with
minor increases in activity or trauma.

[22] On May 1, 2013, Ms. MacAulay had a MRI of her spine. Dr. Purtzski reviewed

the image and wrote:

The cervical spine imaging results reportedly show severe degenerative
narrowing of the spinal canal at the C5/6 and C6/7 level as well as narrowing
of the foramina (nerve exits). This area coincides with the area of clinical
discomfort. A neck spinal diameter of less than 10mm is considered stenotic.
Her degree of stenosis is severe. (7.8 - 5 mm). I would recommend a quite
urgent review/referral to a neurosurgeon. At that time the thoracic/lumbar
spine abnormalities can also be addressed.

[23] In her testimony, Dr. Purtzski explained that the foregoing paragraph means

that Ms. MacAulay is at greater risk of a spinal injury in the future.

[24] Peter Kokan is an orthopaedic surgeon who wrote a rebuttal to the report of

Dr. Purtzski. The defendants tendered Dr. Kokan’s report into evidence. Dr. Kokan

20
14

 B
C

S
C

 9
37

 (
C

an
LI

I)

MacAulay v. Field Page 7

did not examine Ms. MacAulay. Dr. Kokan agreed with Dr. Purtzski that the

degenerative changes found in Ms. MacAulay’s spine likely accumulated over time

with multiple injuries and age. He also agreed that Ms. MacAulay’s low back pain is

most likely a combination of pain due to arthritic vertebral joints, reactive muscle

spasms, and poor core muscle strength.

[25] In relation to causation, Dr. Kokan wrote that it was impossible to know that

the February 2010 accident alone led to the “worse exacerbation” of which

Ms. MacAulay complains. He wrote that “there is nothing in the records that I

reviewed that provide direct evidence of a physical injury to her”. Dr. Kokan

discounted Dr. Purtzski’s conclusion that the February 2010 accident exacerbated

Ms. MacAulay’s pre-existing degenerative changes on the basis that it rests upon

Ms. MacAulay’s verbal history rather than objective evidence. He questioned the

absence of “documented objective findings” of a symptomatic flare-up after the

accident; however, he agreed that to diagnose soft tissue injuries, doctors must rely

upon what their patients report to them.

[26] In his testimony in relation to causation, Dr. Kokan stated: “[m]y point is that

there are so many potential factors which are unknown”. In this regard, he said that

he did not know anything about the severity of the previous accidents, and noted

that there is a range of responses to degenerative conditions; that they can be

asymptomatic even when severe. He agreed that degenerative asymptomatic

conditions may be exacerbated by acute trauma.

[27] In his report, Dr. Kokan questioned the accuracy of Dr. Purtzski’s statement

that the frequency of Ms. MacAulay’s chiropractic appointments decreased in the

months prior to the accident; however, in his testimony he withdrew these comments

and agreed that her statement was, indeed, correct.

[28] Under “opinion” in his report, Dr. Kokan speculated that there could be “other

stressors in the plaintiff’s life that may be exacerbating some of the symptoms” but

conceded that “this is purely based on possibilities and assumptions and not based

on anything that is in the records that I have reviewed”. It was within the context of a

20
14

 B
C

S
C

 9
37

 (
C

an
LI

I)

MacAulay v. Field Page 8

recommendation that Ms. MacAulay should participate in various exercise programs

to maintain flexibility and core strength that Dr. Kokan expressed his opinion that the

primary cause of Ms. MacAulay’s symptoms is chronic degenerative changes in her

spine. In this regard, he wrote:

However, I would suggest that she do it for her own well-being and I would
not consider it the responsibility of an insurance company to sponsor her for
that when the main cause for her symptoms is chronic degenerative changes.

[29] Christopher Gilmore is the chiropractor who has provided treatment to

Ms. MacAulay since June 15, 2005. On this date, Ms. MacAulay sought treatment

for lower back pain, and also reported problems with her neck and shoulders.

Mr. Gilmore’s clinical notes were tendered as an exhibit. They reveal relatively

consistent and frequent chiropractic treatments for neck and back complaints,

commencing June 15, 2005. They show 37 treatments in the latter half of 2005, 31

in 2006, 25 in 2007, 31 in 2008, 25 in 2009, 39 in 2010, 29 in 2011, 32 in 2012, and

16 in the first half of 2013.

[30] Mr. Gilmore’s records note that Ms. MacAulay reported motor vehicle

accidents in November 2007 and February 2010. Of some apparent relevance are

some “PG” (“pretty good” or no subjective complaint) entries in the 10-month period

preceding the February 2010 accident. Specifically, these entries were made on

April 8 and 22, July 15 and 29, August 12, and October 14 and 28.

C. Discussion

[31] The defendants’ trial position narrows the issues for judicial resolution. The

defendants concede: (a) responsibility for the accident; (b) the plaintiff’s entitlement

to compensation for injuries caused by the accident; and (c) that the plaintiff is not

obliged to prove that the accident is the sole cause of her current condition.

[32] The defendants’ principal position is that by April 2011 the plaintiff had

recovered to her already compromised pre-accident state, and that her damages

must be assessed accordingly. Alternatively, the defendants argue that “even if [the

plaintiff] has not returned to her pre-accident baseline, she would be at her current

20
14

 B
C

S
C

 9
37

 (
C

an
LI

I)

MacAulay v. Field Page 9

level of symptomology as a result of the natural progression of her arthritis and her

age”, and, thus, her injuries are divisible and damages must be assessed

accordingly. The defendants rely on one of the fundamental principles of tort law:

that a negligent defendant’s legal responsibility is to return the plaintiff to her original

(pre-negligent act) position from her injured one, and not to a better one.

[33] The defendants submit that Ms. MacAulay’s testimony regarding her

successful recoveries from prior motor vehicle accident injuries should not be

believed. In this regard, the defendants point to the evidence of a long history of

chiropractic care and to Ms. MacAulay’s acknowledgement that she had some neck

and back issues at the time of the accident in question. The defendants submit,

specifically, that this case turns on the latter.

[34] The defendants argue that Dr. Purtzski’s evidence is of limited value because

Dr. Purtzski was personally unfamiliar with the plaintiff’s “pre-subject MVA baseline”

and, therefore, was neither in a position to assess the extent to which the accident

exacerbated the plaintiff’s pre-accident symptoms, nor to say that the plaintiff would

not be at “her current level of symptoms had the 2010 accident not happened”.

[35] The defendants rely on Dr. Kokan’s evidence that the plaintiff has severe

osteoarthritis of her cervical spine, developing osteoarthritis in her thoracic spine,

and some osteoarthritis in her lumbar spine. In relation to causation, they note that

Dr. Kokan said he could find nothing that showed the cause of the arthritis to be a

permanent injury as opposed to age-related degeneration of the spine.

[36] In relation to the plaintiff’s alleged recovery to her pre-accident (or “baseline”)

state, the defendants rely on chiropractic records which show a return to her pre-

accident frequency of appointments following a spike in treatments from February

2010 to April 2011. In this spike the appointments are as frequent as three-to-five

times per month; thereafter, the appointments return to a pre-accident average of

approximately twice per month.

20
14

 B
C

S
C

 9
37

 (
C

an
LI

I)

MacAulay v. Field Page 10

[37] The plaintiff’s case rests principally on the testimony of Ms. MacAulay and the

supportive and unchallenged testimony of persons well-acquainted with the plaintiff

and her lifestyle both before and after the accident.

[38] Ms. MacAulay readily acknowledged her history of soft-tissue back problems

due to previous motor vehicle accidents, and of related chiropractic treatments. The

essence of her testimony is that she always “bounced back” from the consequences

of these prior events, and that any injuries she sustained were neither enduring nor

debilitating to the degree that they had a discernibly negative impact upon her

lifestyle. To the extent there was discomfort it was manageable, and she remained

active in sports and recreation, without hesitation or compromise. She asserts that

her experience since the accident in question has been dramatically different, and

this was fully supported by the testimonies of Mr. MacAulay and Ms. Pike.

[39] Ms. MacAulay also freely admitted having some residual neck and back pain

at the time of the accident; however, she said that this pain was not unmanageable

or limiting. In this regard, it is not in question that in the months leading to the

accident in question, Ms. MacAulay was working with a fitness trainer, running on a

treadmill regularly, and seeing her chiropractor with decreasing frequency. It is also

notable that there is no evidence that in the pre-accident period Ms. MacAulay had

ever declined to participate in physical activities due to back or neck complaints.

[40] Ms. MacAulay described her experience in the aftermath of the accident in

question as distinctly different and more severe than anything she had experienced

in the past; in particular, her back seized up and she suffered from dizziness,

nausea and extreme headaches. She sought medical attention almost immediately;

a step she did not take after two of the more recent prior collisions which resulted in

some physical consequences to her. Her efforts to resume her exercise regimen and

to participate in any activities requiring physical exertion and stamina have failed; for

the first time in her life she has been unable to “bounce back”.

[41] Notwithstanding the defendants’ urgings to the contrary, I found

Ms. MacAulay to be frank and forthright in her testimony and I believe her when she

20
14

 B
C

S
C

 9
37

 (
C

an
LI

I)

MacAulay v. Field Page 11

says that her experience in the aftermath of the accident in question has been

dramatically different than any past experience; that it has been significantly more

negative and debilitating, and has endured without much abatement. In this regard,

the evidence from the plaintiff’s husband and close friend supports Ms. MacAulay’s

assertion of a significantly altered post-accident state; one in sharp contrast to a

lengthy history of activity apparently uncompromised by back and neck pain.

[42] While it is apparent that the pre-accident state of Ms. MacAulay’s neck and

back is not readily discernable from medical records, diagnostic tests, or medical

assessments within the pre-accident period, I am satisfied that the absence of such

information is, in and of itself, informative. The clinical notes of Ms. MacAulay’s

appointment history with her family physician show a complete absence of

musculoskeletal complaints from October 2003 until her visit immediately following

the February 2010 accident. Notably, within this lengthy period, Ms. MacAulay was

in two other motor vehicle accidents which had some physical consequences to her.

It is also noteworthy that the records show that Ms. MacAulay saw her physician

within this period and that she was not resistant to medical attention for her neck and

back, both historically and in the aftermath of the February 2010 accident.

[43] On the other hand, I am not inclined to infer much about Ms. MacAulay’s pre-

accident state from her relatively frequent and regular visits to a chiropractor. In this

regard, it is not contested that Ms. MacAulay has a history of back and neck

complaints. Such is relatively common among mature adults, none of whom

apparently escape age-related degeneration of the spine, whether symptomatic or

not. It is clear Ms. MacAulay was symptomatic; however, I am satisfied that it is not

reasonable to infer solely from Ms. MacAulay’s chiropractic history that she was

doing anything more than effectively managing her health so as to permit her to lead

the active and fulfilling life she enjoyed. I am satisfied that Ms. MacAulay’s

chiropractic history is not inconsistent with her testimony. The evidence establishes

that throughout Ms. MacAulay’s chiropractic treatment history she remained active in

sport and recreation; moreover, her chiropractic history shows a pattern generally

20
14

 B
C

S
C

 9
37

 (
C

an
LI

I)

MacAulay v. Field Page 12

more suggestive of preventative maintenance than of treatment for chronic and

debilitating pain.

[44] I am also satisfied that Ms. MacAulay did not return to her pre-accident

“baseline” by April 2011. I accept her evidence that: (a) she has remained

continuously symptomatic and disabled since the February 2010 accident; and, (b)

this state is neither the same nor similar to her pre-accident, or “baseline”, state.

I am not persuaded that the only reasonable inference from the April 2011 cessation

of the post-accident spike in the frequency of chiropractic appointments, is that

Ms. MacAulay had returned to her pre-accident state.

[45] On the question of which of the two doctrines, “thin skull” or “crumbling skull”,

is applicable on the facts of the instant case, Mr. Justice Major’s oft-quoted

passages in Athey v. Leonati, [1996] 3 S.C.R. 458 at 473, are apposite:

34 The respondents argued that the plaintiff was predisposed to disc
herniation and that this is therefore a case where the "crumbling skull"
rule applies. The “crumbling skull” doctrine is an awkward label for a
fairly simple idea. It is named after the well-known “thin skull” rule,
which makes the tortfeasor liable for the plaintiff's injuries even if the
injuries are unexpectedly severe owing to a pre-existing condition.
The tortfeasor must take his or her victim as the tortfeasor finds the
victim, and is therefore liable even though the plaintiff’s losses are
more dramatic than they would be for the average person.

35 The so-called “crumbling skull” rule simply recognizes that the pre-
existing condition was inherent in the plaintiff’s “original position”. The
defendant need not put the plaintiff in a position better than his or her
original position. The defendant is liable for the injuries caused, even
if they are extreme, but need not compensate the plaintiff for any
debilitating effects of the pre-existing condition which the plaintiff
would have experienced anyway. The defendant is liable for the
additional damage but not the pre-existing damage: Cooper-
Stephenson, supra, at pp. 779-780 and John Munkman, Damages for
Personal Injuries and Death (9th ed. 1993), at pp. 39-40. Likewise, if
there is a measurable risk that the pre-existing condition would have
detrimentally affected the plaintiff in the future, regardless of the
defendant’s negligence, then this can be taken into account in
reducing the overall award: Graham v. Rourke, supra; Malec v. J. C.
Hutton Proprietary Ltd., supra; Cooper-Stephenson, supra, at pp. 851-
852. This is consistent with the general rule that the plaintiff must be
returned to the position he would have been in, with all of its attendant
risks and shortcomings, and not a better position.

20
14

 B
C

S
C

 9
37

 (
C

an
LI

I)

MacAulay v. Field Page 13

[46] Also, in Zacharias v. Leys, 2005 BCCA 560, the Court made these helpful

observations in relation to the “crumbling skull” analysis:

18 Pryor v. Bains (1986), 69 B.C.L.R. 395 (C.A.), was, of course, decided
long before Athey, but is of interest as a case which involved a careful
"crumbling skull" analysis. The plaintiff was being treated for a neck
injury as well as certain emotional and psychological problems when
she was involved in a car collision. There was extensive evidence at
trial of the relative significance of her pre-existing condition and the
accident as causes of the harm she suffered. Carrothers J.A., for the
Court, said, at 399-400, that:

The present case, where there was a pre-existing condition, as
found by the trial judge, already manifest and presently
disabling, must be distinguished from the "thin skull" cases
where the weakness or latent susceptibility of the victim is
quiescent but is activated into being as a result of the tortious
conduct of another.

The Court upheld the trial judge's 75% reduction of general damages.
It should be noted that this passage should not be taken as requiring
that a pre-existing condition be "already manifest and presently
disabling" for the "crumbling skull" rule to apply. As noted by Smith
J.A., for the Court, in T.W.N.A. v. Clarke (2003), 22 B.C.L.R. (4th) 1
(C.A.) paragraphs 54, 62, the passage simply means that manifest
and disabling conditions should be taken into account.

[47] Applying the foregoing principles to the instant case, I am satisfied that the

“thin skull” doctrine is applicable; thus, there can be no apportionment of damages.

In this regard, the preponderant evidence establishes that the plaintiff had a pre-

existing condition, or susceptibility, that was quiescent but activated as a result of

the defendants’ tortious conduct. The evidence does not permit a reasoned

conclusion that Ms. MacAulay’s pre-existing condition was, in the words of

Carrothers J.A., “already manifest and disabling”, or that there was a measurable

risk that it would become manifest and disabling without the defendants’ tortious

conduct.

[48] The evidence establishes that prior to the accident Ms. MacAulay suffered

from spinal degeneration due to age and injury. This condition caused some very

manageable and non-disabling symptomology. To the extent that this case turns on

Ms. MacAulay’s neck and back symptomology at the time of the accident, as was

submitted by the defendants, I am satisfied it turns in favour of the plaintiff.

20
14

 B
C

S
C

 9
37

 (
C

an
LI

I)

MacAulay v. Field Page 14

[49] I find that Ms. MacAulay’s pre-accident symptoms were entirely manageable

aches and pains that were neither disabling nor limiting. At the time of the accident,

Ms. MacAulay was working with a trainer, running regularly on a treadmill, and

participating in various sports and activities without compromise or hesitation.

It would be unusual to find a physically active middle-aged person such as

Ms. MacAulay who did not suffer from some age-related or injury-caused aches or

pains; such is not enough to establish the existence of a pre-existing condition with a

measurable risk of detrimental effects in the future. In this context, a measurable risk

must be taken to mean something more than a prospect of eventual symptomology

due to degeneration of the spine. If this were not so then the crumbling skull doctrine

might reasonably apply to virtually all mature adults.

[50] It is also evident that the issue is more nuanced than whether a degenerative

spine is symptomatic or not. Relatively few physically active middle-aged people are

completely symptom-free; however, through exercise, treatments, therapies, and

medicine, many people effectively manage their symptomology in a manner which

allows them to be physically active and to expect to remain so well into their senior

years.

D. Damages

Non-Pecuniary

[51] It is well-established that a plaintiff is entitled to compensation for pain,

suffering, and loss of enjoyment of life and amenities caused by a defendant’s

negligence. An individualized assessment of damages is required, with due regard

for awards made in other similar cases. Factors to consider in the assessment

include: (a) the age of the plaintiff; (b) the nature of the injury; (c) the severity and

duration of the pain; (d) disability; (e) emotional suffering; (f) loss or impairment of

life; (g) impairment of family, marital, and social relationships; (h) impairment of

physical and mental abilities; (i) loss of lifestyle; and (j) the plaintiff’s stoicism:

Stapley v. Hejslet, 2006 BCCA 34 at para. 46.

20
14

 B
C

S
C

 9
37

 (
C

an
LI

I)

MacAulay v. Field Page 15

[52] Ms. MacAulay was 47 years of age when she was injured by the defendants.

She was a physically active woman who enjoyed various athletic and recreational

pursuits as a dominant aspect of her social life with family and friends. This

enjoyment has been taken from her by the negligent act of the defendants.

[53] Ms. MacAulay’s medical prognosis is couched in terms of “improvement”

rather than “recovery”. Dr. Purtzski said, “I believe a realistic goal for Mrs. MacAulay

is to decrease her overall pain level by 50%... her pain will unlikely disappear

completely... she likely will have flare-ups again even with minor increases in activity

or trauma”. The injuries to Ms. MacAulay thus represent a significant loss of lifestyle,

an impairment of relationships, daily discomfort, sleepless nights and painful flare-

ups.

[54] Ms. MacAulay is a healthy woman who, but for her injuries caused by the

defendants, had a reasonable expectation of enjoying an active lifestyle for many

years to come. She had a well-established history of engaging in the sort of physical

activities (e.g.: skiing, swimming, biking, hiking, camping, dancing, gardening and

exercising) that she could reasonably expect to have continued to enjoy well into her

senior years.

[55] In support of an award of $75,000 the plaintiff cites the following cases:

Gold v. Joe, 2008 BCSC 865 ($80,000); Testa v. Mallison, 2009 BCSC 957

($75,000); and Ghataurah v. Fike, 2008 BCSC 533 ($70,000).

[56] The defendants cited cases consistent with their position that the plaintiff’s

injury should be assessed as no more than “a one-year acute exacerbation soft

tissue injury with lingering symptoms at roughly 3 ¾ years ago”; however, this is not

in accord with the Court’s findings.

[57] The plaintiff submits that the circumstances in Testa are the most similar to

the case at bar, and I agree. In Testa, the plaintiff was a physically active 58-year-

old woman who sustained debilitating neck, shoulder and back pain in a motor

vehicle accident. In awarding $75,000 for her non-pecuniary losses, the Court said:

20
14

 B
C

S
C

 9
37

 (
C

an
LI

I)

MacAulay v. Field Page 16

59 The plaintiff's life has been severely impacted by the result of her
injuries sustained in the March 23, 2004 accident. She has constant
pain and headaches and suffers from sleep disturbance and altered
mood. She has experienced a substantial quality decline in her ability
to work and in both her leisure and social life activities.

60 The plaintiff is a motivated lady who will persist in using her long
standing fitness and running activity to assist in controlling her chronic
pain condition. Unfortunately at most she may only be able to reduce
her pain levels to more tolerable or manageable levels and is unlikely
to enjoy a full recovery.

[58] Taking into account all the foregoing, I am satisfied that a fair award for

Ms. MacAulay’s non-pecuniary losses is $75,000. Included in this figure is an

allowance for her diminished enjoyment and abilities in relation to household and

gardening activities.

Diminished Housekeeping Capacity

[59] At the time of the accident, Ms. MacAulay employed a housecleaner who

attended bi-weekly to clean the family home. She intended to continue with this

service into the foreseeable future. Between cleanings, Ms. MacAulay washed

dishes and occasionally swept and vacuumed. Since the accident, Ms. MacAulay

has continued to perform these chores, albeit with greater difficulty. An aspect of her

household duties included washing her car and helping her husband maintain a

large garden. These chores are now particularly challenging for her due to the

bending required; thus, her husband has essentially taken over these tasks.

[60] The plaintiff cites the case of Knight v. Belton, 2010 BCSC 1305, in support of

assessed damages of $20,000 for diminished housekeeping capacity. Notably, in

Knight there was evidence recommending three hours per week of housekeeping

services and professional help with the demands of the garden. The length of the

period in question was 40 years. The trial judge calculated the present value of the

future costs at $50,000, reduced this figure to $20,000 for contingencies, and then

assessed the loss at $20,000.

[61] The defendants’ position is that the evidence tendered does not support a

separate award for diminished housekeeping capacity; however, if there is, indeed,

20
14

 B
C

S
C

 9
37

 (
C

an
LI

I)

MacAulay v. Field Page 17

some loss, then they say it should be assessed as a nominal amount in the range of

$1,500 to $2,500. In support of this position the defendants cite Ward v. Zhu, 2012

BCSC 782, and Eaton v. Regan, 2005 BCSC 3.

[62] Ward has similarities to the case at bar. The evidence established that a

consequence of Ms. Ward’s injuries was that she would, in the future, perform her

usual household tasks with less efficiency and comfort. The trial judge found that this

evidence did not support a separate award; instead, he took the diminishment into

account in assessing non-pecuniary losses, citing Helgason v. Bosa, 2010 BCSC

1756 at para. 160 in support:

160 Damages for the difficulty the plaintiff has or will have in performing
her usual household tasks with less efficiency and comfort than she
did before the accident, or where the tasks have never been and will
never be done, or for the loss of the amenity of an orderly and
functioning home, should be assessed as non-pecuniary or general
damages for a loss of amenity: Fobel v. Dean, supra, at p. 25-26;
McTavish v. MacGillivray, supra, at para. 69; and McIntyre v.
Docherty (2009), 308 D.L.R. (4th) 213 (Ont. C.A.), 2009 ONCA 448,
at paras. 63, 73.

[63] Having regard to the foregoing, I am not persuaded that the evidence

supports a separate award for diminished housekeeping capacity. On the evidence

presented, the diminishment is only nominal and more appropriately factored into the

assessment of an award for non-pecuniary losses.

Special Damages

[64] The plaintiff seeks compensation for the following out-of-pocket expenses

incurred between the date of the accident and the trial:

(a) Chiropractic treatment @ $35 x 125 (est.) $4,401.40

(b) Massage x 2 $123.20

(c) Pillow $167.99

(d) Back brace $67.19

20
14

 B
C

S
C

 9
37

 (
C

an
LI

I)

MacAulay v. Field Page 18

(e) Personal trainer/rehab $1,134.00

(f) YMCA aquafit $51.60

(g) Dr. Ho muscle therapy system (est.) $120.00

(h) Massage pillow (est.) $125.00

(i) Tylenol, Advil, Robaxicet and Aleve (est.) $845.00

(j) Mileage $2,000.44

[65] The plaintiff has been reimbursed $1,848.80 by SunLife Insurance.

[66] It is well settled that special damages are awarded for all reasonable out-of-

pocket expenses a plaintiff has incurred, as a result of his or her injuries, from the

date of the accident to the date of trial. The principal expenses in issue in the instant

case are for chiropractic treatments. The defendants’ position is that the plaintiff

would have incurred most of these expenses even if the accident had not occurred.

In this regard, the defendants rely upon the plaintiff’s 5-year history of routine and

frequent chiropractic appointments preceding the accident and submit that it is

reasonable to infer from this history and the plaintiff’s testimony that she would have

continued with such treatments with similar frequency at least up to the date of trial.

[67] I agree with the defendant’s position; accordingly, I am satisfied that the

defendants are responsible only for the plaintiff’s additional chiropractic sessions in

the spike shown in the chiropractic records between February 2010 and April 2011.

After this period, the treatments resumed their pre-accident frequency as an aspect

of Ms. MacAulay’s on-going and firmly entrenched health maintenance program.

While it may be that the focus and nature of the treatments after the aforementioned

period may have slightly changed as a result of the February 2010 accident, their

frequency and duration have not. The plaintiff should not be reimbursed for the cost

of sessions she would have taken in any event.

20
14

 B
C

S
C

 9
37

 (
C

an
LI

I)

MacAulay v. Field Page 19

[68] A similar claim was rejected in Redl v. Sellin, 2013 BCSC 581. In limiting

recovery to 12 of 97 chiropractic sessions, Saunders J. said:

57. … Beyond that, I find that had the accident not occurred, the pre-
accident pattern of these treatments likely would have continued up to
the present date, even if the accident had not occurred, and no
greater frequency of treatment has been demonstrated to have been
reasonable.

[69] In the spike between February 2010 to April 2011, there were 15 extra

appointments; accordingly, I find the plaintiff’s entitlement is limited to $525 in

chiropractic expenses. The claimed mileage expense is correspondingly reduced to

$400 to reflect the reduced number of chiropractic sessions.

[70] I am satisfied that all other expenses are reasonable and attributable to the

defendants’ negligence. In relation to the costs of those expenses for which no

receipt was tendered, I accept Ms. MacAulay’s testimony as accurate or,

alternatively, as a conservative estimate of the actual amount she spent;

accordingly, the plaintiff’s special damages are calculated as follows:

Special Expenses: $3,558.98

SunLife reimbursement: ($1,848.30)

Total: $1,710.68

Future Care Costs

[71] The legal principles applicable to an award for future care costs were helpfully

summarized by Fitzpatrick J. in Langille v. Nguyen, 2013 BCSC 1460:

231. The plaintiff is entitled to compensation for the cost of future care
based on what is reasonably necessary to restore her to her pre-
accident condition, insofar as that is possible. When full restoration
cannot be achieved, the court must strive to assure full compensation
through the provision of adequate future care. The award is to be
based on what is reasonably necessary on the medical evidence to
preserve and promote the plaintiff’s mental and physical health: Milina
v. Bartsch (1985), 49 B.C.L.R. (2d) 33 (S.C.); Williams v. Low, 2000
BCSC 345; Spehar et al. v. Beazley et al., 2002 BCSC 1104.

20
14

 B
C

S
C

 9
37

 (
C

an
LI

I)

MacAulay v. Field Page 20

232. The test for determining the appropriate award under the heading of
cost of future care is an objective one based on medical evidence. For
an award of future care: (1) there must be a medical justification for
claims for cost of future care; and (2) the claims must be reasonable:
Milina v. Bartsch at 84.

233. Future care costs must be justified both because they are medically
necessary and are likely to be incurred by the plaintiff. The award of
damages is thus a matter of prediction as to what will happen in
future. If a plaintiff has not used a particular item or service in the
past, it may be inappropriate to include its cost in a future care award:
Izony v. Weidlich, 2006 BCSC 1315 at para. 74.

234. The extent, if any, to which a future care costs award should be
adjusted for contingencies depends on the specific care needs of the
plaintiff. In some cases, negative contingencies are offset by positive
contingencies and a contingency adjustment is not required. In other
cases, however, the award is reduced based on the prospect of
improvement in the plaintiff’s condition or increased based on the
prospect that additional care will be required: Tsalamandris at
paras. 64-72. Each case falls to be determined on its particular facts:
Gilbert at para. 253.

235. An assessment of damages for cost of future care is not a precise
accounting exercise: Krangle (Guardian ad litem of) v. Brisco, 2002
SCC 9 at para. 21.

[72] In addition to the foregoing, the following legal principles are also apposite:

(a) The medical evidence supporting a future care cost need not be from a

physician; it may come from a health care professional so long as an

evidentiary link exists between a physician’s diagnosis and the

treatment recommended by a qualified health care professional:

Gregory v. Insurance Corp. of British Columbia, 2011 BCCA 144 at

para. 39.

(b) Where there is no evidence of either the cost of a claimed future

expense or that the plaintiff intends to pursue it, the plaintiff will have

failed to establish an award of damages: Eaton v. Reagan, 2005 BCSC

3 at para. 48.

(c) The standard of proof is simple probability, but the less likely it is that

an expense will actually be incurred, the more the damage award

20
14

 B
C

S
C

 9
37

 (
C

an
LI

I)

MacAulay v. Field Page 21

should be reduced for contingencies: Graham v. Rourke (1990), 74

D.L.R. (4th) 1 at 12-13 (Ont C.A.).

[73] The plaintiff seeks $20,000 in future care costs, based upon her submission

that she will incur expenses similar to those incurred prior to trial, for the next 30

years. These include: (a) pain medication; (b) unspecified periodic replacement of

equipment such as her massage pillow, Dr. Ho’s machine, and a back brace; (c)

chiropractic treatments; and, (d) aquafit classes.

[74] Dr. Purtzski’s prognosis speaks of chronic pain management rather than

injury resolution. In this regard, she has recommended: (a) facet and medial joint

blocks; (b) 10-to-12 physiotherapy sessions; (c) 12 sessions with a personal trainer;

(d) gym membership for at least one year; (e) pain medications; (f) aquatic therapy;

and, (g) an ergonomic assessment of her work station. This is the extent of future

care supported by medical evidence. There is, however, no evidence of the costs of

treatments for (a), (b) and (g). In relation to the others, the costs of such may be

inferred from similar expenses incurred by the plaintiff in the 4-year pre-trial period.

In this regard, the plaintiff spent $51.60 on aquafit classes, $60 per session for a

fitness trainer, and $845 for pain medications.

[75] Applying the foregoing principles to the instant case, I am satisfied that the

evidence establishes the foundation for an award for future care costs as follows: (a)

$210 annually for pain medication for 30 years; (b) $720 for 12 personal trainer

sessions; (c) $300 for a gym membership for one year; and, (d) $250 for aquafit

classes for 30 years, for a total of $14,820. Taking into account future contingencies,

this amount is reduced to $10,000.

E. Disposition

[76] The plaintiff’s claim is allowed. Damages are awarded, as follows:

Non-pecuniary losses: $75,000

Diminished housekeeping capacity: Ø

20
14

 B
C

S
C

 9
37

 (
C

an
LI

I)

MacAulay v. Field Page 22

Special: $1,710.68

Future care: $10,000

TOTAL: $86,710.68

F. Costs

[77] If the parties are unable to agree on costs, they may make written

submissions.

“The Honourable Mr. Justice Bernard” 20
14

 B
C

S
C

 9
37

 (
C

an
LI

I)

	A. Overview
	B. Evidentiary Synopsis
	C. Discussion
	D. Damages
	Non-Pecuniary
	Diminished Housekeeping Capacity
	Special Damages
	Future Care Costs

	E. Disposition
	F. Costs

