

COMPENSATION
FOR PERSONAL INJURY
IN NEW ZEALAND

REPORT OF THE
ROYAL COMMISSION OF INQUIRY

DECEMBER
1967

BY AUTHORITY:
R. E. OWEN, GOVERNMENT PRINTER, WELLINGTON, NEW ZEALAND—1967

THE ROYAL COMMISSION
OF INQUIRY

CHAIRMAN

The Honourable Mr JUSTICE WOODHOUSE, D.S.C.

MEMBERS

H. L. BOCKETT, Esquire, C.M.G.

G. A. PARSONS, Esquire.

SECRETARY

J. L. WRIGHT

TABLE OF CONTENTS

	Page
Warrants	11
Letter of Transmittal	17
PART 1 - SUMMARY OF REPORT	19
PART 2 - INTRODUCTORY SURVEY	27
I Procedure	27
II Plan of the Report	29
III Scope of Inquiry	30
IV The Present Position	32
V The Beveridge Report	36
The First Argument	37
The Second and Third Arguments	38
VI The Objectives for a Compensation System	39
Community Responsibility	40
Comprehensive Entitlement	40
Complete Rehabilitation	40
Real Compensation	40
Administrative Efficiency	41
Conclusion	41
PART 3 - THE COMMON LAW ACTION	42
VII General Form of the Action	42
The History of Negligence	42
The Standard of Care	43
The Duty of Employers	43
Contributory Negligence	44
Breach of Industrial Statutes	44
The Nature of Damages	45
VIII Disadvantages of the Common Law Process	47
Short Conclusions	48
The Fault Principle	49
Deterrent Effect	51
The Risks of Litigation	52
The Influence of Juries	56
Delays and Suspense	57
Expense of the Process	59
Lump Sum Awards	60
The Issue of Rehabilitation	61
Periodic Payments	62

	Page
IX The Attitude Overseas to the Damages Action	63
The United Kingdom	63
Canada	64
United States	65
X Previous Discussion in New Zealand ..	66
The Committee on Absolute Liability ..	66
Earlier Consideration	67
XI Views of Organisations and Persons Making Submissions	71
Should Work-connected Claims be Dealt With Separately	75
XII Conclusions Concerning the Damages Action	77
PART 4 - STATUTORY COMPENSATION FOR INDUSTRIAL INJURY	
	78
XIII The Workers' Compensation Act 1956 ..	79
The Insurance Question	80
XIV Disadvantages of the Workers' Compensation Act	81
Demarcation Problems	81
Schedule Disabilities	83
Adversary Procedures	85
The Insurers	87
Benefits Under the Act	91
Double Compensation	94
General	96
XV Conclusions Concerning the Workers' Compensation Act	97
PART 5 - THE SOCIAL SECURITY LEGISLATION	
	98
Double Compensation	99
Conditions for Merger	100
The Department's Proposal	100
The Means Test	102
Income-related Benefits	103
A Unified Scheme	104
Conclusion	106
PART 6 - PROPOSALS FOR A COMPREHENSIVE SCHEME	
	107
XVI General	107
Objective	107
Approach	107
Method	108
Scope	108

	Page
XVII Persons to be Protected	109
Comprehensive Entitlement	109
Age Limits	109
Dependants of Living Beneficiaries	110
Dependants of Deceased Persons	110
New Zealand Residents Injured Overseas	111
Visitors to New Zealand	112
Special Groups	112
XVIII Contingencies to be Covered	113
General Principle	113
Sickness and Disease	114
XIX Scope of Compensation	115
Basis of Benefits	115
Proportion of Loss Covered	115
Periodic Payments	116
Hospital and Other Allowances	117
Amount of Compensation	117
XX Level of Benefits	118
Effect of Taxation	118
Calculation of Tax	118
Assessment of Earnings	119
Earnings of Self Employed	119
Limits of Compensation	119
Minor Incapacities	120
Dependent Survivors	121
Permanent Disabilities	121
Severity Ratings	122
Lump Sum Payments	123
XXI Administration	125
General	125
An Independent Authority	125
Assessment of Compensation and Review	126
Procedure	126
Rehabilitation and Safety	127
XXII Funds Required	129
Cost of Scheme	129
Source of Funds	129
Drivers of Vehicles	130
Classification of Risks	130
The Self Employed	131
Scheme to be Compulsory	131
PART 7 - SAFETY AND REHABILITATION	
XXIII The Prevention of Accidents	132
The Statistics	132
A Safety Department	133
The National Safety Association	133

	Page
Inspection and Enforcement	134
Merit Rating	134
Employers and the Trade Unions	136
Safety on the Roads	137
Other Accidents	138
Conclusion	139
XXIV The Process of Rehabilitation	141
The Objective	141
The Need	142
Assessment	143
The Doctor-Patient Relationship	146
The Ontario Experience	147
Medical Fees	149
The Chiropractors	150
Incentive	151
The Adversary System	152
The Risk of Abuse	154
Facilities	156
Role of the State	158
The Rehabilitation and Compensation	
Authority	159
Conclusion	160
to be continued	
PART 8 - FINANCIAL PROVISIONS	163
XXV The Cost of the Scheme	163
Allocation of Funds	163
Effect of Administration Expenses	165
Estimated Cost Ratio	166
The Ratio for Workers' Compensation In-	
surance	168
Calculation of Costs	169
XXVI Source of Funds	171
Contribution for Employees	172
Cost to the Government	173
The Self Employed	174
Motor Drivers	174
Method of Collecting Funds	175
Investment of Funds	175
PART 9 - CONCLUSIONS AND RECOMMENDATIONS	177
Scope of Inquiry	177
Requirements of a Compensation Scheme	177
The Action for Damages	178
The Workers' Compensation Act	178
The Social Security System	179
A Unified Scheme	179
Consequential Changes	180
Scheme to be Compulsory	180
The Insurance Companies	180

	Page
Basis of Compensation	181
Levels of Compensation	181
Periodic Payments	182
An Independent Authority	183
Procedure	183
Safety	184
Rehabilitation	184
International Labour Convention	186
Source of Funds	186

APPENDICES

Appendix 1	Organisations and Persons Who Made Submissions	189
” 2	Persons Interviewed During Commission’s Visit Overseas	194
” 3	Letter to Interested Persons Before Final Hearings	202
” 4	Bibliography	203
” 5	Workers’ Compensation and Common Law Statistics	218
” 6	Summary of Personal Injury Claims in Supreme Court at Wellington	223
” 7	Comparing Compensation Costs as Maximum Compensation Levels are Increased	225
” 8	Current Social Security Benefit Rates and Qualifications	226
” 9	Calculations of Costs of Proposed Scheme	228
” 10	Basis of Social Security Benefits in 120 Countries	231
” 11	Schedule of Suggested Disability Percentages and Examples of Compensation Payments	232
” 12	Motor Accident Statistics and Use of Safety Belts	236

Royal Commission to Inquire into and Report upon Workers' Compensation

ELIZABETH THE SECOND, by the Grace of God of the United Kingdom, New Zealand, and Her Other Realms and Territories Queen, Head of the Commonwealth, Defender of the Faith:

To Our Trusty and Well-beloved the Honourable ARTHUR OWEN WOODHOUSE, D.S.C., a Judge of the Supreme Court of New Zealand; HERBERT LESLIE BOCKETT, Esquire, C.M.G., of Wellington, Retired Secretary of Labour; and GEOFFREY ARNOLD PARSONS, Esquire, of Wellington, Public Accountant:

GREETING:

KNOW Ye that We, reposing trust and confidence in your integrity, knowledge, and ability, hereby nominate, constitute, and appoint you, the said

The Honourable ARTHUR OWEN WOODHOUSE,
HERBERT LESLIE BOCKETT, and
GEOFFREY ARNOLD PARSONS

to be a Commission to receive representations upon, inquire into, investigate, and report upon the law relating to compensation and claims for damages for incapacity or death arising out of accidents (including diseases) suffered by persons in employment and the medical care, retraining, and rehabilitation of persons so incapacitated, and the administration of the said law, and to recommend such changes therein as the Commission considers desirable; and, in particular, to receive representations upon, inquire into, investigate, and report on the following matters:

1. Any need for change in the law relating to claims for compensation or damages in respect of persons incapacitated or killed in employment.
2. The institution and administration of a scheme for the payment of compensation or damages, in whole or in part, by periodic payments, in respect of persons incapacitated or killed in employment.
3. The desirability of adopting, in whole or in part or with suitable modifications, any scheme or system of compensation, medical care, retraining, and rehabilitation in operation in any other country which the Commission feels justified in investigating.

4. The relationship between money payable by way of compensation or allowances or damages in respect of persons incapacitated or killed in employment and money payable pursuant to legislation concerned with social security or welfare or pensions.

5. The desirability of amending the legislation to conform with the International Labour Convention (No. 121) Concerning Benefits in the Case of Employment Injury, and the International Labour Recommendation (No. 121) Concerning Benefits in the Case of Employment Injury.

6. The provision of facilities for medical examination of persons injured or incapacitated in employment, and their treatment, re-training, and rehabilitation.

7. Any amendment that should be made in the legislation to implement any changes recommended in respect of any of the above matters.

8. Any associated matters that the Commission may deem to be relevant to the objects of the inquiry.

And We hereby appoint you, the said

The Honourable ARTHUR OWEN WOODHOUSE
to be Chairman of the said Commission:

And for the better enabling you to carry these presents into effect you are hereby authorised and empowered to make and conduct any inquiry or investigation under these presents in such manner and at such times and places as you deem expedient, with power to adjourn from time to time and place to place as you think fit, and so that these presents shall continue in force and the inquiry may at any time and place be resumed although not regularly adjourned from time to time or place to place:

And you are hereby strictly charged and directed that you shall not at any time publish or otherwise disclose, save to His Excellency the Governor-General, in pursuance of these presents or by His Excellency's direction, the contents or purport of any report so made or to be made by you or any evidence or information obtained by you in exercise of the powers hereby conferred upon you except such evidence or information as is received in the course of a sitting open to the public:

And it is hereby declared that the powers hereby conferred shall be exercisable notwithstanding the absence at any time of any one member hereby appointed so long as the Chairman, or a member deputed by the Chairman to act in his stead, and one other member are present and concur in the exercise of the powers:

And we do further ordain that you have liberty to report your proceedings and findings under this Our Commission from time to time if you shall judge it expedient so to do:

And, using all due diligence, you are required to report to His Excellency the Governor-General in writing under your hands not later than the 30th day of June 1967 your findings and opinions on the matters aforesaid, together with such recommendations as you think fit to make in respect thereof:

And, lastly, it is hereby declared that these presents are issued under the authority of the Letters Patent of His late Majesty King George the Fifth, dated the 11th day of May 1917, and under the authority of and subject to the provisions of the Commissions of Inquiry Act 1908, and with the advice and consent of the Executive Council of New Zealand.

In witness whereof We have caused this Our Commission to be issued and the Seal of New Zealand to be hereunto affixed at Wellington this 14th day of September 1966.

Witness Our Right Trusty and Well-beloved Cousin, Sir Bernard Edward Fergusson, Knight Grand Cross of the Most Distinguished Order of Saint Michael and Saint George, Knight Grand Cross in the Royal Victorian Order, Companion of the Distinguished Service Order, Officer of the Most Excellent Order of the British Empire, Brigadier on the Retired List of Her Majesty's Army, Governor-General and Commander-in-Chief in and over New Zealand; acting by and with the advice and consent of the Executive Council of New Zealand.

BERNARD FERGUSSON,
Governor-General.

By His Excellency's Command—

J. R. MARSHALL, for the Prime Minister.

Approved in Council—

T. J. SHERRARD, Clerk of the Executive Council.

Extending the Time Within Which the Royal Commission to Inquire into and Report Upon Workers' Compensation May Report

ELIZABETH THE SECOND, by the Grace of God of the United Kingdom, New Zealand, and Her Other Realms and Territories Queen, Head of the Commonwealth, Defender of the Faith:

To Our Trusty and Well-beloved the Honourable ARTHUR OWEN WOODHOUSE, D.S.C., a Judge of the Supreme Court of New Zealand; HERBERT LESLIE BOCKETT, Esquire, C.M.G., of Wellington, Retired Secretary of Labour; and GEOFFREY ARNOLD PARSONS, Esquire, of Wellington, Public Accountant:

GREETING:

WHEREAS by Our Warrant dated the 14th day of September 1966, issued under the authority of the Letters Patent of His Late Majesty King George the Fifth dated the 11th day of May 1917, and under the authority of and subject to the provisions of the Commissions of Inquiry Act 1908, and with the advice and consent of the Executive Council of New Zealand, you were appointed to be a Commission to inquire into and report upon the matters in Our said Warrant set out being matters concerning workers' compensation:

And whereas by Our said Warrant you are required to report to His Excellency the Governor-General, not later than the 30th day of June 1967, your findings and opinions on the matters aforesaid, together with such recommendations as you might think fit to make in respect thereof:

And whereas it is expedient that the time for so reporting should be extended as hereinafter provided:

Now, therefore, We do hereby extend until the 31st day of December 1967, the time within which you are so required to report without prejudice to the continuation of the liberty conferred upon you by Our said Warrant to report your proceedings and findings from time to time if you should judge it expedient to do so:

And We do hereby confirm Our said Warrant and the Commission thereby constituted save as modified by these presents:

And it is hereby declared that these presents are issued under the authority of the said Letters Patent of His Late Majesty, and under the authority of and subject to the Commissions of Inquiry Act 1908, and with the advice and consent of the Executive Council of New Zealand.

In witness whereof We have caused these presents to be issued and the Seal of New Zealand to be hereunto affixed at Wellington this 14th day of June 1967.

Witness Our Right Trusty and Well-beloved Sir Bernard Edward Fergusson, Knight Grand Cross of the Most Distinguished Order of Saint Michael and Saint George, Knight Grand Cross of Our Royal Victorian Order, Companion of Our Distinguished Service Order, Officer of Our Most Excellent Order of the British Empire, Brigadier on the Retired List of Our Army, Governor-General and Commander-in-Chief in and over New Zealand; acting by and with the advice and consent of the Executive Council of New Zealand.

BERNARD FERGUSSON,
Governor-General.

By His Excellency's Command—

KEITH HOLYOAKE, Prime Minister.

Approved in Council—

T. J. SHERRARD, Clerk of the Executive Council.

Letter of Transmittal

To HIS EXCELLENCY SIR ARTHUR ESPIE PORRITT, Baronet, Knight Grand Cross of the Most Distinguished Order of Saint Michael and Saint George, Knight Commander of the Royal Victorian Order, Commander of the Most Excellent Order of the British Empire, Governor-General and Commander-in-Chief in and over New Zealand.

May it please YOUR EXCELLENCY

Your Excellency's predecessor by Warrant dated 14 September 1966 appointed us the undersigned ARTHUR OWEN WOODHOUSE, HERBERT LESLIE BOCKETT, and GEOFFREY ARNOLD PARSONS, to report under the terms of reference stated in that Warrant.

We were originally required to present our report by 30 June 1967, but this date was extended to 31 December 1967.

We now humbly submit our report for Your Excellency's consideration.

We have the honour to be

Your Excellency's most obedient Servants,

A. O. WOODHOUSE, Chairman.
H. L. BOCKETT, Member
G. A. PARSONS, Member

Dated at Wellington this 13th day of December 1967.