UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS GCE Advanced Level

MARK SCHEME for the May/June 2010 question paper for the guidance of teachers

9084 LAW

9084/42

Paper 42, maximum raw mark 75

This mark scheme is published as an aid to teachers and candidates, to indicate the requirements of the examination. It shows the basis on which Examiners were instructed to award marks. It does not indicate the details of the discussions that took place at an Examiners' meeting before marking began, which would have considered the acceptability of alternative answers.

Mark schemes must be read in conjunction with the question papers and the report on the examination.

• CIE will not enter into discussions or correspondence in connection with these mark schemes.

CIE is publishing the mark schemes for the May/June 2010 question papers for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level syllabuses and some Ordinary Level syllabuses.

Page 2	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE A LEVEL – May/June 2010	9084	42

Assessment Objectives

Candidates are expected to demonstrate:

Knowledge and Understanding

 recall, select, use and develop knowledge and understanding of legal principles and rules by means of example and citation

Analysis, Evaluation and Application

 analyse and evaluate legal materials, situations and issues and accurately apply appropriate principles and rules

Communication and Presentation

• use appropriate legal terminology to present logical and coherent argument and to communicate relevant material in a clear and concise manner.

Specification Grid

The relationship between the Assessment Objectives and this individual component is detailed below. The objectives are weighted to give an indication of their relative importance, rather than to provide a precise statement of the percentage mark allocation to particular assessment objectives.

Assessment Objective	Paper 1	Paper 2	Paper 3	Paper 4	Advanced Level
Knowledge/Understanding	50	50	50	50	50
Analysis/Evaluation/Application	40	40	40	40	40
Communication/Presentation	10	10	10	10	10

Page 3	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE A LEVEL – May/June 2010	9084	42

Mark Bands

The mark bands and descriptors applicable to all questions on the paper are as follows. Maximum mark allocations are indicated in the table at the foot of the page.

Indicative content for each of the questions follows overleaf.

Band 1:

The answer contains no relevant material.

Band 2:

The candidate introduces fragments of information or unexplained examples from which no coherent explanation or analysis can emerge

OR

The candidate attempts to introduce an explanation and/or analysis but it is so fundamentally undermined by error and confusion that it remains substantially incoherent.

Band 3:

The candidate begins to indicate some capacity for explanation and analysis by introducing some of the issues, but explanations are limited and superficial

OF

The candidate adopts an approach in which there is concentration on explanation in terms of facts presented rather than through the development and explanation of legal principles and rules

The candidate attempts to introduce material across the range of potential content, but it is weak or confused so that no real explanation or conclusion emerges.

Band 4:

Where there is more than one issue, the candidate demonstrates a clear understanding of one of the main issues of the question, giving explanations and using illustrations so that a full and detailed picture is presented of this issue

OR

The candidate presents a more limited explanation of all parts of the answer, but there is some lack of detail or superficiality in respect of either or both so that the answer is not fully rounded.

Band 5:

The candidate presents a detailed explanation and discussion of all areas of relevant law and, while there may be some minor inaccuracies and/or imbalance, a coherent explanation emerges.

Maximum Mark Allocations:

Question	1	2	3	4	5	6
Band 1	0	0	0	0	0	0
Band 2	6	6	6	6	6	6
Band 3	12	12	12	12	12	12
Band 4	19	19	19	19	19	19
Band 5	25	25	25	25	25	25

Page 4	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE A LEVEL – May/June 2010	9084	42

Section A

1 The tort of trespass to the person is no longer of any real legal significance because potential claims for compensation are now more than adequately provided for elsewhere within the law. Discuss, using specific examples, the extent to which you consider this view justified.

Candidates may preface their response with an explanation of the forms that trespass to the person may take, namely assault, battery and false imprisonment.

With regard to assault and battery, it is indeed true that much of its significance has now been lost as regards personal injury compensation. Candidates might consider today's power of the criminal courts to grant compensation as a result of the establishment of the Criminal Injuries Compensation Scheme, thus removing the need for civil litigation and developments in the tort of negligence regarding personal injuries that have resulted in this becoming the main vehicle for such claims today.

In the case of false imprisonment, especially in relation to allegedly improper police conduct, candidates ought to consider its value in connection with civil liberties and whether sufficient protection is afforded elsewhere.

Factual accounts of the forms of trespass will be limited to marks within band 3.

2 The distinction between primary and secondary victims was said by the Law Commission in its report on Psychiatric Illness to be 'more of a hindrance than a help' and that there was 'confusing inconsistency'. Analyse the rules and critically assess whether or not you agree with this view.

The Law Commission considers it justified that there should be a close tie between primary and secondary victims and that this should remain. However, the belief of the Commission is that this should suffice and that the proximity in time, space and method of perception requirements be abolished. Candidates should express their views on this matter.

Candidates should define and explain the meaning of key terminology: nervous shock, primary and secondary victims, etc. The generally accepted requirements for liability to exist should be detailed and explored: reasonable foresight, nature of psychiatric injury, relationship with primary victim and proximity.

Each test should be explored, analysing decided cases in each area and drawing conclusions. Key cases such as White and Others (1998), Alcock v Chief Constable of Yorkshire Police (1997), McLoughlin v O'Brian (1982), Chadwick v British Railways Board (1967), Sion v Hampstead Health Authority (1994) should all be analysed.

This question could be approached from various angles and appropriate credit should be awarded whichever angle it is tackled from. One would ordinarily expect emphasis to be placed on problems relating to the position of rescuers, closeness of relationship, proximity and or sudden shock requirements.

Page 5	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE A LEVEL – May/June 2010	9084	42

Judges only award an injunction as a remedy when it is considered just and convenient to do so. Using examples of cases from the Law of Torts, evaluate the circumstances under which injunctions have been awarded as remedies and assess why such an award was made in preference to an award of damages.

Common Law damages remain the principal remedy for all civil matters. All equitable remedies, of which an injunction is just one, are only ever issued at the discretion of the court when, in the circumstances, damages would be considered either inadequate, inappropriate or both. In the law of torts, injunctions can be particularly effective, especially when dealing with continuing or repeatable torts such as defamation and nuisance, as the effect is to prohibit commission, continuance, or repetition of a tort.

Because injunctions are equitable remedies, an award of such a remedy must be deemed the just and equitable thing to do in the circumstances. Candidates are expected to select appropriate case law and to evaluate whether this premise is indeed correct and why damages may have been considered an inappropriate remedy. Redland Bricks Ltd v Morris (prohibitory injunction), American Cynamid Co v Ethicon Ltd (interlocutory injunction) and Shelfer v City of London Electric Lighting Co (damages in lieu of injunction) would be good, but not exclusive starting blocks for discussion.

Section B

4 Analyse the circumstance of this case and assess the likelihood of success of Williams' legal action.

Candidates might introduce their response by briefly defining negligence and private nuisance as torts and by explaining why Williams might have chosen to base his action for damages and injunction on both torts. Better candidates will explain that if a claimant seeks damages for injury or damage to property, then an action could be based in either negligence or nuisance, but if an injunction is sought to stop the continuance of actions, the action is better based in nuisance for reasons of precedent if nothing else.

It would appear that if an injunction is required, there is little if any precedent for such an award being made in negligence actions, so Williams would be best advised to proceed in private nuisance. In this case, rugby has been played on the same pitch for 100 years, yet the house itself was only built 41 years ago, so could the rugby club contend that Williams came to the nuisance and therefore has no grounds for complaint (Sturgess v Bridgman)? How long has Williams lived next to the ground? How long has he put up with the alleged nuisance – has the rugby club a prescriptive right under the Prescription Act? The issue is one of balancing the interests of both parties involved (Bolton v Stone; Miller v Jackson).

If an action is based in negligence is pursued, could damages result? Would the court consider that Williams bought the house in full knowledge of the risks involved and thus consented to possible damage to his property? Was the rugby club in breach of any actual duty of care anyway, given that steps had obviously been taken to minimise risk by erecting a high fence around the pitch?

Legal principles must be discussed and directly applied to the scenario; whatever conclusions are reached they should be clear, compelling and fully supported.

Page 6	Mark Scheme: Teachers' version	Syllabus	Paper
	GCE A LEVEL – May/June 2010	9084	42

5 Consider Manchester Speedway Club's potential liability under the Occupier's Liability Act 1957 and Unfair Contract Terms Act 1977 for the death of Jamel.

Candidates should introduce their response by briefly explaining the relevance of the two acts of parliament to this situation: a death has occurred during an event which takes place on land occupied by another, but could liability have been excluded by warning notices displayed around the site?

The liability imposed on occupiers for the safety of visitors to their premises must be explained, discussed and applied directly to the scenario in question. Can it be argued that the speedway club had done all that it could be reasonably be expected to do to ensure the reasonable safety of visitors to the premises for the purpose for which they were permitted to be there? Visitors were expected to either participate in and/or watch a potentially dangerous spectacle, so was sufficient protection afforded the visitors? A spectators' enclosure, protected by safety fencing, was provided and notices warning visitors of the dangers, so was this enough to absolve potential liability?

In this particular case, the outcome is far from clear, so candidates will need to look carefully at the issues. Jamel was to be a participant in the races. He visits the site twice: once to register and then later as a participant. Were the signs prominently displayed for him to see on both occasions? It would seem not. When he arrived with his wife and friends, was he correct to perhaps presume that the notices applied to paying spectators only? As a regular racer, should he have been aware of the risks anyway and did he therefore consent to the risk of injury? It could be argued that this may be the case as a rider, but as a spectator between his races? Even if the exclusion contained in the signs was communicated, is it binding under UCTA?

The principles must be applied to the scenario and whatever conclusions are reached they should be clear, compelling and fully supported (Hall v Brooklands Auto Racing; White v Blackmore).

6 Consider the circumstances of this case and (a) explain how the plea of res ipsa loquitur and the corresponding explanation might influence the proceedings in an action for negligence and (b) if found liable, analyse the measure of damages that might be awarded against Winston.

Candidates should introduce their responses with a brief explanation of the elements of negligence and that ordinarily in negligence cases, there is a formal or legal burden placed on a claimant to prove that the accident was caused by the negligence of the defendant. It should then be explained that the maxim of res ipsa loquitur allows claimants to succeed in actions for negligence even when there is no evidence as to what caused the accident and whether it is in fact attributable to the defendant's negligence (Scott v St Katherine's Docks Co). However, if a set of facts concerning the accident infers that the defendant has been negligent (Byrne v Boadle), the defendant will simply be held liable unless (s)he can provide evidence to rebut the evidence inferred by the circumstances of the case, in which case the burden of proof shifts back to the claimant (Ng Chun Pui v Lee Chuen Tat)

Candidates should discuss briefly the criteria for a successful plea of res ipsa loquitur: that at material times, the thing causing harm was under the defendant's control, that the incident is one that could only have been caused by negligence and that the cause of the incident is not known and there is no other obvious explanation.

As regards Winston's claim for damages, candidates need to discuss the concept of remoteness of damage and the issue of whether Winston's loss was a reasonably foreseeable consequence of Kingston's negligence and the potential measure of damages which the defendant may be liable for.

The principles must be applied to the scenario and whatever conclusions are reached they should be clear, compelling and fully supported.

© UCLES 2010