	Adsett v K&L Steelfounders & Engineers Ltd
	1953

	dust and fumes - not known to be hazard at the time
	 

	meaning of practicable
	 


	Armour v Skeen
	1997

	workman fell to his death when repairing road bridge - no safe system of work
	 

	personal liability of executives
	 


	Baker v T E Hopkins & Sons Ltd
	1959

	workmen overcome by fumes as well, doctor tried to help and was also overcome
	 

	non-application of volenti non fit injuria where aid given to co-employee or third party
	 


	Barkway v South Wales Transport Company Ltd
	1950

	brake pipe burst causing lorry to run out of control and killed bystander on pavement
	 

	employer's duty to maintain work equipment
	 


	Bradford v Robinson Rentals Ltd
	1967

	frostbite through driving unheated van
	 

	employer's duty to provide necessary equipment
	 


	British Railways Board v Herrington
	1971

	children on the line / broken fence
	 

	duty of common humanity in relation to trespassers / especially children. Led to O.L.Act 1984
	 


	Cambridge Water Co v Eastern Counties Leather plc
	1994

	contaminated borehole
	 

	development in rule in Rylands v Fletcher - liability does not apply retrospectively in absence of forseeability of harm
	 


	Corn v Weirs Glass (Hanley) Ltd
	1960

	carried pane of glass down steps; breach did not cause injury
	 

	successful claim of tort of breach of statutory duty requires loss to be a consequence of the breach
	 


	Cutler v United Dairies
	1933

	stopping a runaway horse and milk float
	 

	volenti non fit injuria
	 


	Davie v New Merton Board Mills Ltd
	1958

	D struck steel drift which shattered and blinded one eye
	 

	employer not liable where injury results from latent defect in tools or equipment (led to, and remedied by, Employer's Liability (Defective equipment) Act 1969)
	 


	Donoghue v Stevenson
	1932

	snail in the bottle
	 

	the neighbour principle; reasonable care; duty of manufacturer to end-user
	 


	Edwards v National Coal Board
	1949

	fault in unsupported part of mine
	 

	meaning of reasonably practicable
	 


	Ferguson v John Dawson and Partners Ltd
	1976

	contractor fell due to missing guard rail
	 

	self-employed workers may be regarded as employees (entitled to same protection)
	 


	General Cleaning Contractors v Christmas
	1952

	climbing out to clean sash window
	 

	employer's duty to provide a safe system of work
	 


	Hudson v Ridge Manufacturing Co Ltd
	1957

	persistent horseplay despite warnings
	 

	employer's duty to provide competent fellow-employees; issue of horseplay at work
	 


	ICI v Shatwell
	1965

	skilled shotfirers but used too short a cable for the blast
	 

	volenti non fit injuria and sole fault of claimant as defences in employer liability cases
	 


	Knowles v Liverpool City Council
	1993

	defective paving slab broke while K was laying it, he was injured
	 

	Employer's Liability (Defective equipment) Act 1969 extends to materials used at work
	 


	Latimer v AEC Ltd
	1953

	flash flood left greasy film on floor
	 

	discharge of duty to take reasonable care
	 


	Lister v Romford Ice and Cold Storage Ltd
	1957

	lorry driver reversed into another employee (his father)
	 

	negligence of fellow employees re vicarious liability; joint tortfeasors and subrogation
	 


	Machray v Stewart & Lloyds Ltd
	1964

	raising pipe but only one block and tackle available
	 

	employer's duty to provide sufficient plant and equipment
	 


	Marshall v Gotham & Co Ltd
	1954

	roof fall due to slickenside
	 

	difference between practicable and reasonably practicable
	 


	McWilliams v Sir William Arrol & Co Ltd
	1962

	lack of safety belt led to fall
	 

	no duty to ensure employees use safety equipment (now superceded)
	 


	McKew v Holland & Hannen & Cubitts Ltd
	1969

	sprained ankle, later fell down stairs
	 

	novus actus interveniens (a new act intervening)
	 


	Mersy Docks and Harbour Board v Coggins & Griffith (Liverpool) Ltd
	1946

	contracted crane driver's negligence caused injury to employee
	 

	extent to which employer may be held vicariously liable for negligence of contractor
	 


	Paine v Colne Valley Electricity Supply Company
	1938

	P electrocuted due to negligence of another contractor
	 

	employer's duty to provide a safe place of work
	 


	Paris v Stepney Borough Council
	1951

	one-eyed garage mechanic blinded when metal hit his good eye
	 

	higher duty of care owed to vulnerable employees
	 


	Qualcast (Wolverhampton) Ltd v Haynes
	1959

	spats not worn during metal pouring despite being available
	 

	higher duty of care expected of an experienced employee
	 


	R v Associated Octel
	1996

	contractor repairing tank lining, used acetone to clean
	 

	DUTY OF CARE UNDER HASAWA SECTION 3(1) DUTY TO CONTRACTORS
	 


	R v Mara
	1987

	employees use of contract cleaners equipment
	 

	HASAWA SECTIONS 2(2) AND 3(1) DUTY TO EMPLOYEES AND OTHERS
	 


	R v Swan Hunter & Telemeter Installation Ltd
	1979

	written procedures for use of oxygen not passed on to contractor
	 

	DUTY OF CARE UNDER HASAWA SECTIONS 2(2)(c) AND 3(1) DUTY TO CONTRACTORS
	 


	Rose v Plenty
	1976

	milkman employed 13-year-old who bacame injured
	 

	vicarious liability of employer for acts of employee
	 


	Rowark v National Coal Board
	1986

	tenosynovitis after pushing heavy trucks
	 

	reasonably foreseeable
	 


	Rylands v Fletcher
	1868

	water escaping though interconnecting mines
	 

	tort relative to escape of stored materials and strict liability / vicarious liability for acts/omissions of contractors
	 


	Smith v Baker (Charles) & Sons
	1891

	stones falling from crane
	 

	volenti non fit injuria
	 


	Smith v Crossley Brothers Ltd
	1951

	compressed air line injecting air into S's rectum
	 

	vicarious liability relative to an extreme act of horseplay
	 


	Speed v Smith (Thomas) and Co Ltd
	1943

	Unsafe winch caught on broken railing, fell onto Speed
	 

	employer's duty to provide,and elements of, a safe system of work
	 


	Summers (John) and Sons v Frost
	1955

	damaged thumb on unguarded grinding machine
	 

	nature of absolute duty
	 


	Sutherland v Hatton and others
	2002

	Hatton depressed after divorce, retired on ill-health and claimed for stress
	 

	reasonableness in relation to harm from stress at work
	 


	Thompson and others v Smiths Ship Repairers (North Shields)
	1984

	exposure to noise from pneumatic machine
	 

	employers duty to protect employees from known and reasonable foreseeable danger; date of knowledge of risk
	 


	Uddin v Associated Portland Cement Manufacturers Ltd
	1965

	catching pigeon in part of factory he was not authorised to enter
	 

	contributory negligence
	 


	Walker v Northumberland County Council
	1995

	second nervous breakdown after employer failed to reduce workload
	 

	employer's duty of care in relation to mental ill-health arising from excessive workload
	 


	Wilsons and Clyde Coal Co v English
	1938

	machinery starting in mine, crush injury
	 

	extent of common law duty of care of employer and non-delegable nature of duty owed
	 


