
Nebraska Law Review

Volume 40 | Issue 3 Article 12

1961

Res Judicata—Personal Injury and Vehicle
Property Damage Arising from a Single Accident
John Ilich Jr.
University of Nebraska College of Law

Follow this and additional works at: https://digitalcommons.unl.edu/nlr

This Article is brought to you for free and open access by the Law, College of at DigitalCommons@University of Nebraska - Lincoln. It has been
accepted for inclusion in Nebraska Law Review by an authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

Recommended Citation
John Ilich Jr., Res Judicata—Personal Injury and Vehicle Property Damage Arising from a Single Accident, 40 Neb. L. Rev. 545 (1961)
Available at: https://digitalcommons.unl.edu/nlr/vol40/iss3/12

https://digitalcommons.unl.edu/nlr?utm_source=digitalcommons.unl.edu%2Fnlr%2Fvol40%2Fiss3%2F12&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/nlr/vol40?utm_source=digitalcommons.unl.edu%2Fnlr%2Fvol40%2Fiss3%2F12&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/nlr/vol40/iss3?utm_source=digitalcommons.unl.edu%2Fnlr%2Fvol40%2Fiss3%2F12&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/nlr/vol40/iss3/12?utm_source=digitalcommons.unl.edu%2Fnlr%2Fvol40%2Fiss3%2F12&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/nlr?utm_source=digitalcommons.unl.edu%2Fnlr%2Fvol40%2Fiss3%2F12&utm_medium=PDF&utm_campaign=PDFCoverPages

NOTES

public scorn and the prejudices that accompany it even though
the witness is guilty of no misconduct.30

To grant the requested rights to confront and cross-examine
informants means that informants would be subject to intimidation.
It must be recognized that in this period of high racial feeling,
Negroes in Louisiana would be extremely reluctant to come forth
with accusations, were their identity subject to disclosure, and the
Commission would be severely hampered or perhaps thereby com-
pletely sterilized. Therefore the public interest in not disclosing
the informant's identity is great, and the function of the Com-
mission is in the public interest. But the Commission is investigat-
ing for purposes of corrective legislation and it seems this function
would not absolutely require the testimony of the accused registrars
to act effectively in its reporting capacity.

In view of the increasing popularity of investigations, danger
of erosion of constitutional rights lies in restricting the right of
confrontation and cross-examination to proceedings which act
directly to deprive individuals of life, liberty, or property. The
guide should be whether or not the necessary or probable result of
the proceedings will be to injure those persons, whether directly or
collaterally.

Jim Janke, '61

RES-JUDICATA- PERSONAL INJURY AND
VEHICLE PROPERTY DAMAGE ARISING

FROM A SINGLE ACCIDENT

The following situation illustrates a common occurrence in
Nebraska: X suffers personal injuries and his car is damaged as
a result of an automobile accident. The first question which arises
is whether X has one, or more than one, cause of action. If the cause
of action is single, then a judgment on the property damage claim
is a bar to a later action for the personal injury and vice versa.
This is so because the rule against splitting a single cause of action
makes the judgment in the first proceedings res judicata in the
second. A second question arises if the insurer reimburses X for
his property damage loss and thereafter sues as subrogee. Does a

30Cf. Greene v. McElroy, 360 U.S. 474 (1959). See also Note, 26 TEMP.
L.Q. 70 (1952); Jones, Congress and Television: A Dissenting Opinion,
37 A.B.A.J. 392 (1951).

NEBRASKA LAW REVIEW-VOL. 40, 1961

judgment in an action by an insurer for property damage prevent a
subsequent action by the assured against the wrongdoer for personal
injuries?' Neither of these questions has been decided by the
Nebraska Supreme Court.

The majority rule is that a single wrongful act causing injury
to the person and to the property of the same individual constitutes
but one cause of action with separate items of damage. A recovery
of judgment for either bars a later action to recover for the other.2

Under this rule plaintiff's legal expenses are reduced by having
only one trial and he is not as subject to delays in enforcing his
rights. Also, simplicity in deciding controversial rights is achieved
and the defendant is not subject to vexatious litigation.3 Courts
following this view take the position that only one cause of action
is necessary and subsequent actions based upon the same accident
are barred by the doctrine of res judicata.4 It should be noted that
two of the generally accepted tests for application of the res
judicata doctrine are absent under the majority rule:,5 (1) evidence
to support the two causes of action must be identical, and (2) there
must be a single right violated.

The minority rule is that a wrongful act involving both per-
sonal injury and property damage gives rise to two causes of action.6

This rule, which originated in England, 7 is gaining recognition in
this country.8 Numerous reasons are given in support of the minor-
ity view. First, two distinct legal rights are infringed, the property

1 In many jurisdictions it is held that when the amount paid by an insurer
covers its assured's entire loss, the insurer is then considered the real
party in interest. When an assured's loss exceeds the payment from his
insurance carrier, the right of action against the wrongdoer for the
whole loss remains in the assured. See Shiman Bros. & Co. v. Nebraska
National Hotel Co., 143 Neb. 404, 9 N.W.2d 807 (1943). However, the
defendant may waive his objection that not all real parties in interest
are named as plaintiffs. See Kessner, Real Party in Interest, 39 NEB. L.
REV. 452, 458-59 (1960).

2 This view is supported by a long list of authorities. The cases are
collected in Annot., 62 A.L.R.2d 977 (1958).

3 See, e.g., King v. Chicago, M. & St. P. Ry., 80 Minn. 83, 82 N.W. 1113
(1900).

4 See, e.g., Rush v. City of Maple Heights, 167 Ohio St. 221, 147 N.E.2d 599
(1958).

5 See Moschzisker, Res Judicata, 38 YALE L.J. 299, 310-15 (1929).
6 The cases are collected in Annot., 64 A.L.R. 663 at 670 (1929).
7 Brunsden v. Humphrey, [1884] 14 Q.B.D. 141.
s See, e.g., Public Service Co. of Indiana v. Dalbey, 119 Ind. App. 405,

85 N.E.2d 368 (1949); Carter v. Himkle, 189 Va. 1, 52 S.E.2d 135 (1949).

NOTES

right and the right of personal securityY Second, different rules of
damages determine the measure of recovery for the two injuries.
The amount of recovery for the property injury is generally the
cost of repairing the damaged automobile 10 while the amount of re-
covery for the personal injuries is governed by the extent of the
injuries, cost of medical aid, loss of wages, and other related fac-
tors.1 Third, in the property action, the plaintiff must show that
he has title to the damaged property, but this issue, of course, does
not arise in a personal injury claim. Fourth, the claim for property
damage is assignable and survives the owner's death 12 while the
personal injury claim is not assignable and in some jurisdictions it
abates at the death of the injured person.13 Fifth, the statutes of
limitations affecting assertion of a property claim or a personal in-
jury claim are different in many states, although not in Nebraska. '-
Finally, the nature of the interest imperiled by a tortious act must
be a factor in determining the existence or non-existence of negli-
gence. Jurisdictions adopting the minority principle do so because
of these different rules. In Reilly v. Sicilian Asphalt Paving Co.,'
the New York Court of Appeals followed this reasoning when it al-
lowed the plaintiff to institute two separate actions for one tortious
act.

Some states which have adopted the majority rule make an
exception when an injured party accepts payment from his in-
surance company for his property damage and thereafter a judg-
ment is recovered by the insurance company against the tortfeasor.
In this situation, the injured party is not barred from later bring-

9 See, e.g., Clancey v. McBride, 338 Ill. 35, 169 N.E. 729 (1929).
10 Wylie v. Czapla, 168 Neb. 646, 97 N.W.2d 255 (1959).
11 Peacock v. J. L. Brandeis & Sons, 157 Neb. 514, 60 N.W.2d 643 (1953).
12 NEB. REV. STAT. § 25-1401 (Reissue 1956).
13 But see Hindmarsh v. Sulpho Saline Bath Co., 108 Neb. 168, 187 N.W.

806 (1922). Held: Action for personal injuries wrongfully inflicted does
not abate upon death of the injured party but may be revived and con-
tinued by the deceased's personal representative.

14 The statutes of limitations for property damage and personal injury
claims are both four years in Nebraska. NEB. REV. STAT. § 25-207
(Reissue 1956).

15170 N.Y. 40, 62 N.E. 772 (1902). The court said, "... for reason
of the great differences between the rules of law applicable to injuries
of the person and those relating to injuries to property, we conclude
that an injury to person, and one to property, though resulting from the
same tortious act, constitute different causes of action." The court also
noted that at common law, the distinction between torts to the person and
torts to property has always been followed. Id. at 45, 62 N.E. at 774.

NEBRASKA LAW REVIEW-VOL. 40, 1961

ing a separate action for his personal injuries. 6 One rationale is
that after the insurer has paid the property damage claim and
become subrogated to the injured party's rights, it alone is the
real party in interest for the purpose of maintaining an action
against the wrongdoer for the property damage. The personal in-
jury claim is then considered a separate cause of action and thereby
eludes the doctrine of res judicata. Thus the doctrine is avoided
when its application would defeat basic principles of administer-
ing justice. Some courts, however, do not allow two separate actions
in the subrogation cases; 17 but they nevertheless permit the insur-
ance company to be a party to the suit by the injured plaintiff
against the wrongdoer.'8 Under this view any judgment for the
plaintiff will compensate the insurer for its property claim pay-
ment and also compensate the insured for his personal injuries.

It appears that the Nebraska Supreme Court will be confronted
with the problem of deciding whether to allow two actions for a
single motor vehicle accident, or to allow only one action, and bar
the second action by applying the doctrine of res judicata. The
majority rule, allowing only one cause of action, might logically be
adopted by the Nebraska Supreme Court because two of the main
reasons for adopting the minority rule are absent in this state.
First, the Nebraska statutes of limitations covering property damage
claims and personal injury claims are identical, and second, both

16 See, e.g., Underwriters at Lloyd's Ins. Co. v. Vicksburg Traction Co., 106
Miss. 244, 63 So. 455 (1913).

17 For example, in Sprague v. Adams, 139 Wash. 510, 513, 247 Pac. 960, 963
(1926), the Washington Supreme Court stated: "Contention is further
made in behalf of appellant rested upon the theory that the insurance
company became subrogated to the rights of the appellant to the extent
that the insurance company would have the right to prosecute the action
in her name for the damage to her automobile. The fallacy of this con-
tention ... lies in the fact that whatever subrogation rights the insurance
company acquired were necessarily acquired by it by contract with
appellant. She could no more split her cause of action and thus prejudice
the right of respondents to answer for their single tort in a single action
than she could accomplish that end by direct assignment of a portion of
her cause of action, and this she could not do any more than she could
split the cause of action by herself commencing and prosecuting separate
actions for each separate item of damage Our inquiry here is not
what rights the insurance company may have so acquired in appellant's
claim of damage with respect to her automobile as between herself and
the insurance company, but it is a question of whether or not respondents
shall be subjected to more than one suit for their single tort."

18 See, e.g., First Nat. Bank of Wayne v. Gross Real Estate Co., 162 Neb. 343,
75 N.W.2d 704 (1956).

NOTES

actions survive the death of the injured party.19 The minority rule,
however, would separate the rules of law applicable to personal
injuries and those relating to property damage, thereby reducing
the confusion their differences create in the minds of the jury. This
may result in jury verdicts which more nearly approximate a plain-
tiff's actual damages.

John Ilich Jr., '62

AUTOMOBILES-FAMILY PURPOSE DOCTRINE
-NEBRASKA REJECTS EXTENSION TO THIRD

PERSON DRIVING WITH PERMISSION OF
ACCOMPANYING FAMILY MEMBER

In an action to recover damages sustained in an automobile
accident, judgment was entered on a verdict for plaintiff against
the owner of a family-purpose car and another defendant who had
been driving at the time of the accident with the permission of
the owner's minor son.' On appeal, held: Judgment against the
owner reversed and remanded with directions to dismiss. 2

The Supreme Court of Nebraska, committed to the family

19 But cf. Finnerty v. Consolidated Tel. & Elec. Subway Co., 82 N.Y.S.2d 529
(Sup. Ct. 1948). The New York Supreme Court rejected the contention
that the minority rule was no longer applicable in the state because of
the elimination of a statutory provision to the affect that a cause of
action for personal injuries abated upon death of the injured party before
said party had recovered a verdict.

1 The accident occurred near North Bend, Nebraska, on a return trip from
Nevada to Illinois made with the consent of the owner, who knew that
his son was to be accompanied by two guests, including the defendant
driver. The son, who was permitted to drive the car whenever he wished,
permitted his two guests to take turns at driving, so that each of the
three could drive several hundred miles. The son, asleep in the back
seat at the time of the accident, was killed in the collision. The trial court
found the defendant driver guilty of negligence as a matter of law, and
this finding was not disturbed on appeal.

2 Christensen v. Rogers, 172 Neb. 31, - N.W.2d - (1961).

	Nebraska Law Review
	1961

	Res Judicata—Personal Injury and Vehicle Property Damage Arising from a Single Accident
	John Ilich Jr.
	Recommended Citation

	tmp.1433452204.pdf.5mPN1

